
ESTUDIO DE VIABILIDAD PARA LA CREACIÓN DE UNA DROGUERÍA

GERIÁTRICA EN LA COMUNA 19 DE LA CIUDAD DE CALI

GINA JOHANA MORA VIÁFARA

JUAN CARLOS VALENCIA URIBE

KAREM ROCÍO TAMAYO

FUNDACIÓN UNIVERSITARIA CATÓLICA LUMEN GENTIUM

FACULTAD DE CIENCIAS EMPRESARIALES

PROGRAMA ADMINISTRACIÓN DE EMPRESAS

SANTIAGO DE CALI

2015

ESTUDIO DE VIABILIDAD PARA LA CREACIÓN DE UNA DROGUERÍA

GERIÁTRICA EN LA COMUNA 19 DE LA CIUDAD DE CALI

GINA JOHANA MORA VIÁFARA

JUAN CARLOS VALENCIA URIBE

KAREM ROCÍO TAMAYO

Trabajo de grado para optar al título de Administrador de Empresas

Asesor

DIEGO FERNANDO ASTUDILLO

FUNDACIÓN UNIVERSITARIA CATÓLICA LUMEN GENTIUM

FACULTAD DE CIENCIAS EMPRESARIALES

PROGRAMA ADMINISTRACIÓN DE EMPRESAS

SANTIAGO DE CALI

2015

NOTA DE ACEPTACIÓN

Firma del jurado

Firma del jurado

Santiago de Cali, noviembre de 2015

AGRADECIMIENTOS

A Dios, dedico especialmente este logro, a Él por permitirme terminar

satisfactoriamente mis estudios universitarios; por ser mi escudo, mi fortaleza y

sobre todo mi guía en cada paso y camino a recorrer. A mi madre que creyó en mí,

A mi Esposo José Correa, a mis Hijos Felipe y Camilo por su apoyo e inmenso amor

por su paciencia en los momentos que me necesitaban a su lado, a mi Noah que

pronto vendrá, a mi familia y mis suegros, a mis compañeros de estudio, maestros

y amigos infinitas gracias.

KAREM ROCIO TAMAYO ROJAS

Al iniciar con mis agradecimientos, quiero dedicarle esta culminación de esfuerzos

y jornadas de trabajo a Dios que todo me lo ha dado en hora buena y que me

demuestra con el transcurrir del tiempo que el querer es poder y de ahí en adelante

agrupar a cuatro personas en mi vida que hicieron posible el finalizar un ciclo

académico: Mi madre, Patricia Viafara, Mi padre Fernando Mora, Mi abuelo Arnulfo

Viafara y Jorge Adrián Palacio Palacio que de forma directa o indirecta me brindaron

, apoyo, colaboración y energía positiva. A ellos y nuevamente a Dios les debo lo

que he sido, lo que soy y lo que seré. Los amo, hoy y siempre.

GINA JOHANA MORA VIAFARA

Agradezco a Dios por darme la oportunidad de culminar este logro en mi vida, a mi

esposa Cecilia y mi hija Alejandra por apoyarme desde el comienzo de este

proceso. A mis padres y mi hermano Jorge por animarme cada día para seguir

adelante. Un agradecimiento muy especial a Carlos Alberto Morales, mi gerente de

planta quien creyó en mí, aposto por mí para crecer personal y profesionalmente.

JUAN CARLOS VALENCIA URIBE

CONTENIDO

INTRODUCCIÓN .. 12

1 CONTEXTUALIZACIÓN DEL PROBLEMA DE INVESTIGACIÓN 14

1.1 TÍTULO DEL PROYECTO ... 14

1.2 LÍNEA DE INVESTIGACIÓN .. 14

1.3 PROBLEMA DE INVESTIGACIÓN .. 14

1.4 OBJETIVOS DE LA INVESTIGACIÓN ... 17

1.5 JUSTIFICACIÓN DE LA INVESTIGACIÓN .. 17

1.6 ASPECTOS METODOLÓGICOS ... 32

2 ESTUDIO DE MERCADO .. 36

2.1 ANÁLISIS DEL SECTOR ... 36

2.2 ESTRUCTURA DEL MERCADO ... 43

2.3 CARACTERIZACIÓN DEL PRODUCTO .. 47

2.4 PLAN DE MERCADEO .. 56

3 ESTUDIO TÉCNICO .. 64

3.1 INGENIERÍA DEL PROYECTO ... 64

3.2 LOCALIZACIÓN DEL PROYECTO .. 76

3.3 TAMAÑO DEL PROYECTO ... 81

4 ESTUDIO ORGANIZACIONAL Y LEGAL .. 84

4.1 DESCRIPCIÓN DE LA IDEA DE NEGOCIO .. 84

4.2 ESTRUCTURA ORGANIZACIONAL .. 86

4.3 MODELO DE RECLUTAMIENTO DE PERSONAL 90

4.4 PROCESO DE SELECCIÓN DEL PERSONAL 90

4.5 PROCESO DE CONTRATACIÓN .. 90

4.6 PROCESO DE CAPACITACIÓN Y ENTRENAMIENTO DEL

PERSONAL .. 91

4.7 ASPECTOS LEGALES .. 92

5 ESTUDIO ECONÓMICO Y FINANCIERO ... 96

5.1 INVERSIÓN INICIAL .. 96

5.2 DEPRECIACIÓN .. 97

5.3 BALANCE INICIAL ... 98

5.4 PARÁMETROS BÁSICOS ... 99

5.5 AMORTIZACIÓN .. 100

5.6 GASTOS DE ADMINISTRACIÓN Y VENTAS .. 102

5.7 NÓMINA ... 103

5.8 VENTAS ... 104

5.9 ESTADOS FINANCIEROS ... 109

5.10 RAZONES FINANCIERAS ... 115

5.11 PUNTO DE EQUILIBRIO ... 117

5.12 ANÁLISIS DE SENSIBILIDAD ... 118

6 CONCLUSIONES... 119

BIBLIOGRAFÍA ... 121

LISTA DE GRÁFICOS

Gráfico 1 Importaciones totales de la industria farmacéutica colombiana 36

Gráfico 2 Principales países de origen de las importaciones a abril 2014 37

Gráfico 3 Exportaciones totales de la industria farmacéutica colombiana 37

Gráfico 4 Principales países de destino de las exportaciones a abril 2014 38

Gráfico 5 Oferta y demanda de medicamentos en el mercado colombiano y su

composición 2003-2010 (Millones de USD constantes de diciembre de 2010) 39

Gráfico 6 Participaciones Importaciones / Oferta Total y Exportaciones /

Demanda Total (%) ... 40

Gráfico 7 Ventas mercado genérico vs. marcas (valores pesos) 41

Gráfico 8 Ventas y crecimiento por segmento (millones de unidades 2008-2012)

 ... 41

Gráfico 9. Ventas y crecimiento por segmento (millones de dólares 2008-2012)

 ... 42

Gráfico 10 Contribución de la producción bruta de la industria manufacturera en

Colombia ... 43

LISTA DE TABLAS

Tabla 1 Esferas de regulación en el mercado farmacéutico 30

Tabla 2 Precio del producto ... 56

Tabla 3 Costo Estrategia promocional ... 62

Tabla 4 Ficha técnica del servicio .. 64

Tabla 5 Gastos de adecuación .. 67

Tabla 6 Costo de la tecnología .. 71

Tabla 7 Maquinaria y equipos .. 71

Tabla 8 Insumos requeridos por el área administrativa ... 75

Tabla 9 Comparativo de crédito en entidades financieras 83

Tabla 10 Perfil del cargo de Administrador .. 87

Tabla 11 Perfil del cargo de Auxiliar de enfermería ... 89

Tabla 12 Prestaciones a cargo de terceros y parafiscales 94

Tabla 13 Prestaciones a cargo del Empleador .. 95

Tabla 14 Inversión inicial en pesos .. 96

Tabla 15 Depreciación ... 97

Tabla 16 Balance inicial sin financiación en pesos .. 98

Tabla 17 Balance inicial con financiación .. 99

Tabla 18 Parámetros Económicos ... 99

Tabla 19 Parámetros laborales .. 100

Tabla 20 Parámetros de recaudos y pagos ... 100

Tabla 21 Amortización del préstamo en pesos .. 100

Tabla 22 Gastos de administración y ventas en pesos .. 102

Tabla 23 Nómina de administración en pesos ... 103

Tabla 24 Ventas totales en unidades ... 104

Tabla 25 Ventas totales en pesos .. 106

Tabla 26 Estado de resultados sin financiación en pesos 109

Tabla 27 Estado de resultados con financiación en pesos 110

Tabla 28 Balance General proyectado sin financiación en pesos 111

Tabla 29 Balance General proyectado con financiación en pesos....................... 112

Tabla 30 Flujo de caja sin financiación en pesos ... 113

Tabla 31 Flujo de caja con financiación en pesos.. 114

Tabla 32 Razones financieras sin financiación .. 116

Tabla 33 Razones financieras con financiación ... 117

Tabla 34 Punto de equilibrio .. 117

Tabla 35 Análisis de sensibilidad ... 118

LISTA DE FIGURAS

Figura 1 Diamante de Porter ... 25

Figura 2 Logotipo .. 50

Figura 3 Droguería San Jorge... 53

Figura 4 Droguería Comfandi.. 54

Figura 5 Drogas La Rebaja ... 54

Figura 6 Darsalud Droguerías ... 55

Figura 7 Plan funcional general .. 67

Figura 8 Diagrama de proceso de venta y despacho de mercancía 68

Figura 9 Diagrama de flujo del proceso general ... 69

Figura 10 Zona de Imbanaco .. 78

Figura 11 Plano de la droguería .. 80

Figura 12. Organigrama .. 86

RESUMEN

El presente trabajo de grado está orientado a la consecución de un estudio de

viabilidad para la creación de una droguería geriátrica en la comuna 19 dirigida al

adulto mayor, con la que se pretende satisfacer las necesidades de esta población

en términos de medicamentos.

Para la realización del trabajo fue necesario realizar una investigación acerca de las

necesidades, preferencias y oportunidades del mercado, con el fin de desarrollar

una estrategia de posicionamiento y de marca. De igual manera, se elaboró un

análisis técnico para determinar la parte operativa de la droguería. Seguidamente,

se efectuó un análisis organizacional y legal para definir la idea de negocio, y los

parámetros legales para este tipo de empresa. A través de un análisis financiero se

determinó la viabilidad de la empresa, buscando un equilibrio entre los ingresos y

los egresos.

Palabras claves: droguería, adulto mayor, medicamentos, geriátrico.

ABSTRACT

This degree work is aimed at achieving a feasibility study for the creation of a

geriatric drugstore in the commune 19 addressed to the older adult with which it is

intended to meet the needs of this population in terms of drugs.

To carry out the work was necessary to conduct a research on the needs,

preferences and market opportunities in order to develop a strategy and brand

positioning. Similarly, a technical analysis was developed to determine the

operational side of the drugstore. Next, an organizational and legal analysis to define

the business idea and the legal parameters for these companies was made. Through

a financial analysis of the viability of the company it was determined, seeking a

balance between revenue and expenditure.

Keywords: drug, elderly, medicine, geriatric.

12

INTRODUCCIÓN

El proyecto de crear una droguería en la comuna 19 dirigida al adulto mayor, nace

de la necesidad de brindar un beneficio para esta población, puesto que en el sector

se encuentran droguerías que venden medicamentos a nivel general, mientras que

la droguería se especializará en aquellos encaminados a la salud de personas

mayores a los 60 años brindando medicamentos genéricos y de marca con atención

personalizada de alta calidad en el servicio farmacéutico, rapidez en la entrega y

calidez humana.

Además, se ofrecerán servicios adicionales como préstamo de oxígeno, enfermera

a domicilio, toma de glucometría, control de presión, peso e inyectología, totalmente

gratis, con el fin de fidelizar a los clientes y lograr una rápida captación del mercado.

El desarrollo del proyecto se presenta en cinco etapas, las cuales definirán la

viabilidad técnica, organizacional, legal, financiera y de mercado de la empresa:

En el capítulo I, se indicará la contextualización del problema, en la que se

especificarán los objetivos a alcanzar, el planteamiento del problema, la

justificación, el marco de referencia y la metodología que se utilizará para desarrollar

la investigación que determinará la viabilidad del proyecto.

En el capítulo II, se presentará el estudio de mercado en el que se describirá el

servicio, se analizará la oferta y la demanda y se elaborará un plan de mercadeo,

con el fin de posicionar la empresa a través de estrategias de precio, promoción,

distribución y ventas.

En el capítulo III, se realizará un estudio técnico, en el cual se consolidará el flujo

del proceso de la empresa, su localización, el tamaño del proyecto y se plantearán

los requerimientos de muebles y equipos requeridos para el funcionamiento de la

misma.

13

En el capítulo IV, se elaborará un estudio organizacional y legal en el que se

planteará la normatividad para el funcionamiento de la empresa, así como la

estructura organizacional y las funciones de cada cargo.

En el capítulo V, se plantará un estudio financiero, en el que se determinará la

viabilidad financiera del proyecto, consolidando el monto de la inversión, los costos

y los ingresos de la empresa.

14

1 CONTEXTUALIZACIÓN DEL PROBLEMA DE INVESTIGACIÓN

1.1 TÍTULO DEL PROYECTO

Estudio de viabilidad para la creación de una droguería geriátrica en la comuna 19

de la ciudad de Cali.

1.2 LÍNEA DE INVESTIGACIÓN

La línea de investigación a la que pertenece este proyecto es de emprendimiento.

1.3 PROBLEMA DE INVESTIGACIÓN

1.3.1 Planteamiento del problema

La Constitución Política, en los artículos 13 y 46, contempla una protección especial

del Estado y la sociedad a las personas de la tercera edad, en concordancia con los

preceptos en que se funda el Estado social de derecho: la solidaridad y la dignidad

humana. A partir de esa consideración, la Corte Constitucional ha reconocido una

protección reforzada del derecho a la salud en las personas de la tercera edad que

se materializa con la garantía de una prestación continua, integral, permanente y

eficiente de los servicios de salud que requieran. (Consejo de Estado, 2014, p. 1)

Acorde a esto, se han ido creando beneficios adicionales para las personas de la

tercera edad, tanto en las IPS como en las clínicas, hospitales y todos los

establecimientos que conforman el sector salud, tales como atención prioritaria en

urgencias, salud en casa para pacientes que dependen de un tercero, programa

que contiene el servicio de visita de médico general, fisioterapia, terapia respiratoria,

enfermera y aparatología en la casa del paciente, entre otros servicios. Esto debido

a que es una población vulnerable que en la mayoría de los casos depende

15

económicamente de su familia o de una pensión, y en algunas ocasiones no cuenta

con seguridad social.

Es de aclarar que la población adulta ha crecido en las últimas décadas a nivel

mundial y Colombia no ha sido la excepción. En el período 2005-2011, la proporción

de población adulta mayor pasó de un 8,9% a 10,05%, notándose cambios en la

pirámide poblacional, la cual desde el 2005 tiene una base más estrecha

(Departamento Administrativo Nacional de Estadística, 2011, p. 1). Por su parte, el

informe The Challenge of Global Aging referencia que entre el 2010 y el 2036 los

mayores de 65 años pasarán de ser el 6% de la población al 15%, un saldo que en

EE. UU. tardó 69 años y en Francia 115. Tan solo en el 2013, según datos del Dane,

existían 4.964.793 personas mayores de 60 años, que corresponden al 10,5% de la

población. De ese total, 650.000 sobrepasan los 80 años. (Fernández, 2014, párr.

6)

De igual forma, el Valle del Cauca está envejeciendo. Hoy es uno de los cinco

departamentos de Colombia con la tasa de crecimiento poblacional de adultos

mayores (personas con 60 años y más) más alta del país siendo del 29,1%. Esto

significa que en el Valle, en un futuro no muy lejano, habrá más ancianos que

jóvenes (Ruiz, 2013, párr. 1); por lo que se hace un mercado interesante para

nuevos productos y servicios.

En este orden de ideas, se busca evaluar la posibilidad de establecer una droguería

especializada en medicamentos para la tercera edad, ubicada en el sector de

Imbanaco, reconocido en la ciudad como una zona dedicada a la medicina curativa,

preventiva, estética y de bienestar, donde se encuentra un gran número de clínicas

y consultorios médicos.

Lo anterior debido a que en la ciudad no se cuenta con droguerías especializadas,

sino que los medicamentos para los diferentes grupos de edad son suministrados

por farmacias y supermercados que venden medicamentos en general. Lo que se

pretende es marcar diferencia en este sector ofreciendo medicamentos específicos

16

para personas de la tercera edad, tanto de laboratorios extranjeros como

nacionales, así como medicamentos genéricos y de marca, logrando llegar a

personas con diferente capacidad económica, con una amplia variedad de precios

y de servicios adicionales, tales como inyectología, toma de glucometría, control de

presión, préstamo de oxígeno, enfermera y entrega de medicamentos a domicilio,

que permitirán un rápido posicionamiento en el mercado.

1.3.2 Formulación del problema

¿Cuál es la viabilidad de crear una droguería geriátrica en la comuna 19 de la ciudad

de Cali?

1.3.3 Sistematización del problema

 ¿Cómo identificar las características del mercado objetivo, los posibles

competidores y el comportamiento del mercado para así crear estrategias que

permitan el posicionamiento del negocio en el sector de influencia?

 ¿Cómo definir los procesos internos de la empresa, los equipos e insumos

requeridos, la ubicación geográfica y el tamaño del proyecto?

 ¿Cuál es la misión, visión, valores y competencias de la empresa, así como la

estructura y los cargos necesarios para su actividad y la normatividad que la

regirá?

 ¿Cómo evaluar la viabilidad financiera del proyecto a partir de calcular la

inversión requerida, los costos fijos y variables, los gastos administrativos y de

ventas, y las ventas proyectadas en un periodo de cinco años?

17

1.4 OBJETIVOS DE LA INVESTIGACIÓN

1.4.1 Objetivo general

Establecer la viabilidad de crear una droguería geriátrica en la comuna 19 de la

ciudad de Cali.

1.4.2 Objetivos específicos

 Realizar un estudio de mercado que permita identificar las características del

mercado objetivo, los posibles competidores y el comportamiento del mercado

para así crear estrategias que permitan el posicionamiento del negocio en el

sector de influencia.

 Elaborar un estudio técnico a partir del cual se definan los procesos internos de

la empresa, los equipos e insumos requeridos, la ubicación geográfica y el

tamaño del proyecto.

 Describir a través de un estudio organizacional y legal, la misión, visión, valores

y competencias de la empresa, así como la estructura y los cargos necesarios

para su actividad y la normatividad que la regirá.

 Evaluar la viabilidad financiera del proyecto a partir de calcular la inversión

requerida, los costos fijos y variables, los gastos administrativos y de ventas, y

las ventas proyectadas en un periodo de cinco años.

1.5 JUSTIFICACIÓN DE LA INVESTIGACIÓN

1.5.1 Teórica

La realización de este trabajo se apoyó en los conocimientos adquiridos en el

programa académico de Administración de Empresas de la Universidad Católica

18

Lumen Gentium, pues serán el apoyo para elaborar los diferentes estudios – de

mercado, técnico, organizacional, legal y financiero – que determinarán la viabilidad

crear una droguería geriátrica en la comuna 19 de la ciudad de Cali.

El primer paso será evaluar la situación actual del sector, sus oportunidades y

amenazas, así como la estructura de la demanda y la oferta, para luego desarrollar

estrategias de comercialización a partir de los datos obtenidos a través de la

encuesta realizada en la comuna 19.

1.5.2 Metodológica

Para alcanzar los objetivos de estudio, se hace necesario implementar el uso de

técnicas de investigación, con las que se pueda obtener datos representativos

dirigidos a responder a las variables de investigación del proyecto, a través de la

observación estructurada y la encuesta.

1.5.3 Práctica

El proyecto busca reducir las necesidades prioritarias de atención farmacéutica para

los adultos mayores de la comuna 19, contribuyendo a mejorar las condiciones de

calidad de vida de esta población a partir de un servicio a tiempo y con calidad.

Como futuro profesional, este proyecto no sólo se crea para cumplir las expectativas

propuestas por la universidad como requisito para el trabajo de grado sino para

desarrollarla como iniciativa de creación de una empresa dedicada a la distribución

de medicamentos especializados para personas de la tercera edad.

19

1.5.4 Referente Teórico

Para realizar un análisis sectorial, Porter afirma que:

Un buen análisis de un sector en concreto presta rigurosa atención a los

fundamentos estructurales de la rentabilidad. El objeto de este análisis no es

determinar si una industria es atractiva o no, sino comprender los mecanismos

internos de la competitividad y las raíces de la rentabilidad.

La fortaleza de las fuerzas competitivas incide en los precios, los costes y la

inversión necesaria para competir; de este modo, las fuerzas están directamente

vinculadas a las cuentas de resultados y el balance contable de los participantes de

la industria.

Por último, un buen análisis sectorial no se limita a elaborar un listado de puntos

fuertes y débiles, sino que concibe una industria en términos globales y sistémicos.

(Porter, 2009, p. 33-34)

“Como resultado de sus planteamientos sobre las estructuras de los sectores,

Michel Porter plantea que las empresas disponen de tres grandes enfoques

estratégicos posibles para participar en su o sus mercados. Esos enfoques se

conocen como las tres estrategias genéricas de Porter” (Marketing publishing, 1998,

p. 41). “Según este autor, las estrategias permiten a las empresas obtener una

ventaja competitiva desde tres bases distintas: liderazgo en costos, diferenciación y

enfoque.” (David, 2003, p. 175)

Las estrategias de Porter implican diferentes acuerdos de organización,

procedimientos de control y sistemas de incentivos. Las empresas grandes que

tiene mayor acceso a los recursos compiten por lo general con base en el liderazgo

en costos o en la diferenciación, mientras que las empresas pequeñas compiten a

menudo con base en el enfoque. Diversas estrategias podrían generar ventajas en

liderazgo en costos, diferenciación y enfoque dependiendo de factores como el tipo

20

de industria, el tamaño de la empresa y la naturaleza de la competencia. (David,

2003, p. 175)

 Estrategias de liderazgo en costos

La razón principal para utilizar estrategias de integración hacia adelante, hacia atrás

y horizontales es obtener beneficios de liderazgo en costos, aunque éste se debe

seguir, por lo general, junto con la diferenciación. Diversos elementos del costo

afectan la atracción relativa de las estrategias genéricas, incluyendo las economías

de escala o las economías deficientes por escala obtenida, los efectos de la curva

de aprendizaje y experiencia, el porcentaje de capacidad de utilización logrado y los

vínculos con proveedores y distribuidores. Entre otros elementos del costo que se

deben tomar en cuenta en la elección de alternativas de estrategias están el

potencial de compartir costos y conocimiento dentro de la empresa, los costos de

IyD relacionados con el desarrollo de nuevos productos o la modificación de los

productos existentes, los costos de la mano de obra, las tasas fiscales, los costos

de energía y los costos de embarque. (David, 2003, p. 175)

Una estrategia exitosa de liderazgo en costos se disemina en toda la empresa,

según lo demuestra la eficiencia elevada, los gastos generales bajos, las

prestaciones limitadas, la intolerancia al desperdicio, la revisión minuciosa de las

solicitudes de presupuesto, los amplios elementos de control, las recompensas

vinculadas a la contención de costos y la extensa participación de los empleados en

los intentos por controlar los costos. Algunos riesgos por seguir el liderazgo en

costos es que los competidores podrían imitar la estrategia, disminuyendo las

utilidades de la industria en general; que los adelantos tecnológicos en la industria

podrían volver la estrategia ineficaz o que el interés de los compradores podría

desviarse hacia otras características de diferenciación además del precio. (David,

2003, p. 175)

21

 Estrategias de diferenciación

Diversas estrategias ofrecen diferentes grados de diferenciación. La diferenciación

no garantiza la ventaja competitiva, sobre todo si los productos estandarizados

satisfacen las necesidades de los clientes o si es posible que los competidores

imiten los productos con rapidez. Los productos duraderos protegidos por barreras

que impiden a los competidores la imitación rápida son los mejores. La

diferenciación exitosa implica mayor flexibilidad y compatibilidad de los productos,

menores costos, mejor servicio, menor mantenimiento, mayor conveniencia o más

características. (David, 2003, p. 176)

Una estrategia de diferenciación se debe aplicar sólo después de un estudio

cuidadoso de las necesidades y preferencias de los compradores, para determinar

la viabilidad de la incorporación de una o más características de diferenciación en

un producto único que presente los atributos deseados. Una estrategia de

diferenciación exitosa permite a una empresa cobrar un precio más alto por su

producto, así como obtener la lealtad del cliente porque los consumidores podrían

sentir mucho apego por las características de diferenciación. (David, 2003, p. 176)

 Estrategias de enfoque

Una estrategia enfoque exitosa depende de que un segmento de la industria aún no

tenga un tamaño suficiente, posea un buen potencial de crecimiento y no sea vital

para el éxito de otros competidores más grandes. Las estrategias como la

penetración en el mercado y el desarrollo del mismo ofrecen importantes ventajas

de enfoque. Las empresas grandes y medianas pueden usar de manera eficaz

estrategias con base en el enfoque sólo en conjunto con estrategias de

diferenciación y de liderazgo en costos. Todas las empresas, en principio, siguen

una estrategia de diferenciación y, puesto que sólo una empresa se diferencia a sí

misma con el costo más bajo, las empresas restantes de la industria deben

encontrar otras formas de diferenciar sus productos. (David, 2003, p. 176)

22

“Las estrategias de enfoque son más eficaces cuando los consumidores tienen

preferencia o necesidades distintivas, y cuando las empresas rivales no intentan

especializarse en el mismo segmento del mercado.” (David, 2003, p. 176)

Las estrategias anteriormente mencionadas sirven para crear y mantener una

ventaja competitiva, la cual según Hitt et al. (2006) es la capacidad que tiene la

empresa para ganar en una situación competitiva, de manera constante y a largo

plazo. (Hitt et al., 2006, p. 194)

La ventaja competitiva se define como la habilidad que tiene una empresa para

obtener mejores resultados que sus competidores. Esta habilidad puede apoyarse

en elementos internos a la propia organización o externos, según se derive de una

ventaja en costes o de las percepciones cliente. Esta última perspectiva, la de la

mercadotecnia, entiende por ventaja competitiva las características o atributos que

posee un producto o una marca que le dan una cierta superioridad sobre sus

competidores inmediatos. (Villacorta, 2010, p. 75)

Una ventaja competitiva se denomina externa, cuando se apoya en las cualidades

distintivas del producto que constituyen un valor para el comprador, bien

disminuyendo sus costes de uso, bien aumentando su rendimiento de uso. Una

ventaja de este tipo otorga a la empresa un poder de mercado aumentado, en el

sentido de que está en condiciones de hacer aceptar por el mercado un precio de

venta superior al del competir prioritario que no estará en posesión de una misma

cualidad distintiva. De esta forma, una estrategia fundamentada en una ventaja

competitiva externa es una estrategia de diferenciación que principalmente pone de

relieve el saber hacer de marketing de la empresa, su capacidad de detectar las

expectativas y necesidades de los compradores todavía no satisfechas por los

productos actuales. (Villacorta, 2010, p. 75-76)

Una ventaja competitiva es interna cuando se apoya en una superioridad de la

empresa en el área de los costes de fabricación, de administración o de gestión del

producto que aporta un valor al productor, dándole un costo unitario inferior al del

23

competidor prioritario. Una ventaja de ese tipo es el resultado de una mejor

productividad y, por esto, permite a la empresa obtener una rentabilidad mejor y una

mayor capacidad de resistencia ante una reducción del precio de venta impuesta

por el mercado o por la competencia. Una estrategia basada en una ventaja

competitiva interna es una estrategia de dominación a través de los costes que

principalmente pone de relieve el saber hacer organizativo y tecnológico de la

empresa. (Villacorta, 2010, p. 76)

Toda organización dispone de tres fuentes para crear una ventaja competitiva, que

están ampliamente vinculadas al concepto de cambio.

 Fuentes externas de cambio

La generación de una ventaja competitiva a través del cambio requiere que las

empresas dispongan de diferentes dotaciones de recursos y capacidades. Además,

cuanto mayor sea la turbulencia del entorno donde operan, habrá mayores

oportunidades de cambio. Esta situación, provocará una mayor dispersión de los

beneficios, y así, algunas organizaciones dispondrán de una ventaja competitiva

frente a otras. (Villacorta, 2010, p. 77)

 Capacidad de respuesta frente al cambio

Siempre que aparezca un cambio habrá una oportunidad, por lo tanto aquellas

empresas que detecten y sepan responder a dicha oportunidad dispondrán de una

ventaja competitiva respecto al resto de competidoras. Esta capacidad se conoce

como capacidad emprendedora o entrepreneurship. (Villacorta, 2010, p. 77)

Dado que existen ventajas de mover primero, la rapidez de reacción es clave para

aprovechar estas ventajas. De este modo, como también en los entornos

turbulentos hay mayores oportunidades de cambio, habrá mayores posibilidades

para que las entidades con capacidad de respuesta rápida obtengan una ventaja

competitiva. (Villacorta, 2010, p. 77)

24

Ahora bien, la capacidad descrita queda anulada ante la habilidad de adelantarse a

los cambios antes de que se produzca, la habilidad que dependerá de la información

(recurso), la capacidad de análisis y la flexibilidad de la entidad (capacidad). La

principal forma de obtener flexibilidad es descentralizar la empresa, que esta

disponga de pocos niveles jerárquicos con sistemas de enlace informales,

diseñando tareas de gran amplitud. Así pues, en la medida que una empresa sea

muy flexible la capacidad para predecir la demanda futura de bienes y servicios será

menos relevante. (Villacorta, 2010, p. 78)

Finalmente, cada vez es más importante la gestión del tiempo, ser capaz de reducir

al máximo los tiempos utilizados por la organización en el diseño, fabricación y venta

de sus productos. (Villacorta, 2010, p. 78)

 Provocar el cambio: innovar

El cambio se produce internamente en la empresa, la cual innova para producirlo.

Schumpeter le denomina proceso de destrucción creativa, donde los nuevos

productos sustituyen a los anteriores, e incluso a empresas y modelos de negocio.

En este contexto, existen cinco tipos de innovación: (Villacorta, 2010, p. 78)

- La introducción de un nuevo método de producción o comercialización.

- La introducción de un nuevo producto y/o servicio.

- La apertura de nuevos mercados.

- La conquista de una nueva fuente de materias primas.

- La creación de un nuevo monopolio.

Desde esa perspectiva, es estrictamente necesaria la innovación financiera,

entendida como la creación de crédito o expansión crediticia, proceso muy

arriesgado pues se puede generar un ciclo económico de especulación, el cual

desemboque en la quiebra del sistema. (Villacorta, 2010 p. 79)

25

Un dilema al que se enfrentan las empresas es el de explotar nuevos recursos, o

explotar los ya existentes. Esto da lugar a elegir entre continuar con la estrategia

actual o adaptarse y, buscar un compromiso o flexibilidad. (Villacorta, 2010 p. 79)

Michael Porter sobresale por estudios sobre la competitividad de la empresa. Es un

gran investigador del concepto estrategia. Sus libros como “Estrategia competitiva”

y “Ventaja competitiva” son clásicos aportes para la gerencia de la competitividad

en las empresas y sectores industriales.

En el diamante, Porter hace énfasis en los factores que las empresas pueden

controlar ya que ha sostenido que las que compiten son las empresas más que los

países. De todas formas, aparece el “gobierno” como un factor importante para la

competitividad de las mismas. (Sierra et al., 2010, p. 2-3)

En la figura 1, se muestra el Diamante de la competitividad, creado por Michael

Porter.

Figura 1 Diamante de Porter

Fuente: (Sierra et al., 2010, p. 2)

A continuación se describe en forma breve cada uno de los elementos del diamante:

- Condiciones de los factores: se identifican la disponibilidad y estado en que se

encuentran los factores de producción: recursos humanos especializados,

facilidades de planta, equipos y la capacidad de mejorarlos.

26

- Estrategia, estructura y competencia: la estrategia se entiende como el gran

direccionamiento de las actividades de la empresa para enfrentar un entorno de

mercado, mediante la comprensión y anticipación de las acciones de otros

agentes económicos, en especial los competidores. Debe estar muy alineada con

la estructura y la cultura. La estrategia es el punto de lanza de la productividad y

la calidad para alcanzar la competitividad, medida por la capacidad de mantener

o elevar la presencia de la empresa en el mercado.

- Cluster: agrupación de instituciones, empresas y organizaciones que contribuyen

al desarrollo del sector como proveedores de materias primas, insumos, material

de empaque, etc.; los institutos de investigación pública y privada; las

universidades; las ONG´s y los gremios.

- Demanda: nivel de exigencia que los clientes ejercen sobre la empresa o el sector

que los atiende directamente, ello implica un estudio detallado de las

características del mercado y las tendencias de los segmentos atendidos por la

empresa. Mientras más exigente es la demanda interna, mejores condiciones

habrá para competir en el exterior.

- Gobierno: es un factor determinante positiva o negativamente en todos los demás

elementos. El gobierno contribuye a la productividad y competitividad de las

empresas diseñando y mejorando la “plataforma” o infraestructura. En esta se

pueden incluir las vías, comunicaciones, capacitación especializada del recurso

humano y todo un conjunto de políticas económicas, fiscales y comerciales.

- Oportunidad o Casualidad: Porter tiene en cuenta las oportunidades que las

empresas pueden tener en forma imprevista y que pueden tener efectos

significativos sobre la competitividad. Es el caso de las guerras, los cambios

políticos intempestivos, los inventos y catástrofes. (Sierra et al., 2010, p. 3-4)

27

1.5.5 Referente legal

1.5.5.1 Normatividad del sector

En Colombia el derecho a la salud y el acceso a los medicamentos se consagran

en los artículos 48 y 49 de la Constitución de 1991 y se reglamentan en la Ley 100

de 1993, por la cual se crea el sistema de seguridad social integral y se dictan otras

disposiciones.

De acuerdo a lo descrito en la ley 100 de 1993 el sistema de seguridad social integral

tiene por objeto garantizar los derechos irrenunciables de la persona y la comunidad

para obtener la calidad de vida acorde con la dignidad humana, mediante la

protección de las contingencias que la afecten. El sistema comprende las

obligaciones del Estado y la sociedad, las instituciones y los recursos destinados a

garantizar la cobertura de las prestaciones de carácter económico, de salud y

servicios complementarios.

A partir de la Ley 9 de 1979, el Ministerio de Salud acciona la reglamentación del

funcionamiento de depósitos de drogas, farmacias-droguerías y similares, así como

la utilización de rótulos, etiquetas, envases y empaques para productos

farmacéuticos. De igual manera, regula el transporte y almacenamiento de los

productos farmacéuticos, la publicidad y las drogas y medicamentos de control

especial.

Según el Congreso de la República de Colombia, inicialmente, el país creó un

listado de medicamentos (Decreto 1938 del 5 de agosto de 1994) como base para

las actividades y procedimientos de cada uno de los planes de beneficios de los

regímenes Contributivo y Subsidiado; posteriormente, mediante el Acuerdo No. 004

de 1994, crea la Comisión Técnica Asesora en Medicamentos del Consejo Nacional

de Seguridad Social en Salud, la cual establece los criterios y recomendaciones

para la actualización de este listado según criterios de costo efectividad; la

28

clasificación de estos medicamentos consta en el artículo 23 del Decreto 1938 de

1994, así: (Congreso de la República, 2004, p. 2)

1. Medicamento esencial, aquel que reúne características de ser el más efectivo en

el tratamiento de una enfermedad.

2. Medicamento genérico, aquel que utiliza la denominación común internacional

para su prescripción y expendio.

3. Medicamentos para Programas Especiales que forman parte del Plan de

Atención Básica y cuya provisión será gratuita para aquellas personas que no se

encuentren afiliadas a una Entidad Promotora de Salud.

4. Medicamentos para el manejo de patologías crónicas, en las cuales los

medicamentos son de un alto costo y exigen un manejo especializado

(enfermedades de alto costo que están contempladas en el numeral 5 del

acuerdo 72 de 1997 emitido por el CNSSS).

5. Medicamentos de uso predominantemente ambulatorio.

6. Medicamentos de uso en pacientes sometidos a internación.

7. Medicamentos esenciales alternativos, cuyo uso estará sujeto a condiciones de

hipersensibilidad del paciente, de resistencia a un medicamento esencial.

Posteriormente, el Estado a través del Decreto 677 de 1995 reglamentó

parcialmente el régimen de registros y licencias. El control de calidad, así como el

régimen de vigilancia sanitaria.

Por su parte, el Decreto 549 de 2001 establece el procedimiento para la obtención

del certificado de cumplimiento de las BPM por parte de los laboratorios fabricantes

de medicamentos que se importen o produzcan en el país.

En el 2002, el Ministerio de Salud a partir del Decreto 2085 expide la reglamentación

relacionada con nuevas entidades químicas en el área de medicamentos.

29

La Resolución 4320 de 2004 deroga la Resolución 114 del mismo año y reglamenta

la publicidad de los medicamentos y productos fitoterapéuticos de venta sin

prescripción facultativa o de venta libre.

Con el Decreto 2200 de 2005 el Ministerio de la Protección Social reglamenta el

servicio farmacéutico y se dictan otras disposiciones. Y a partir del Decreto 3636 de

mismo año se reglamenta la fabricación, comercialización, envase, rotulado o

etiquetado, régimen de registro sanitario, de control de calidad, de vigilancia

sanitaria y control sanitario de los productos de uso específico y se dictan otras

disposiciones.

Asimismo, en el 2005 se expide el Decreto 3050 a través del cual se reglamenta el

expendio de medicamentos. Aquellos que requieran para su venta de la fórmula

facultativa, solo se podrán expender en droguerías y farmacias-droguerías. Los

medicamentos de venta libre o de venta sin fórmula facultativa, se podrán expender,

además de los establecimientos antes citados, en almacenes de cadena o de

grandes superficies por departamentos y en otros establecimientos comerciales que

cumplan con las Buenas Prácticas de Abastecimiento expedidas por el Ministerio

de la Protección Social.

Más adelante, a través de la Resolución 1403 de 20071, el Estado determina los

criterios administrativos y técnicos generales del Modelo de Gestión del Servicio

Farmacéutico y adoptar el Manual de condiciones esenciales y procedimientos del

Servicio Farmacéutico.

Vásquez et al. (2010) comentan que siguiendo los objetivos de la política regulatoria

se deben establecer las variables centrales a regular sobre cada uno de los actores

de la industria farmacéutica, los cuales van desde el productor, prescriptor y

farmacéuticos hasta los medios de comunicación; siendo los derroteros de la misma

1 Por la cual se determina el Modelo de Gestión del Servicio Farmacéutico, se adopta el Manual de
Condiciones Esenciales y Procedimientos y se dictan otras disposiciones.

30

la búsqueda de medicamentos seguros, eficaces y de calidad. En este sentido y a

partir de la revisión de la literatura se pueden agrupar en cuatro los aspectos

susceptibles de regulación en el mercado farmacéutico tal como se muestra en la

tabla 1. (p. 200)

Tabla 1 Esferas de regulación en el mercado farmacéutico

ASPECTOS

A REGULAR
ÍTEMS

Comerciales  Producción: patentes e importaciones/exportaciones Comercial:

Importaciones, precios, publicidad

Calidad

 Productores: BMP, etiquetado, información

 Abastecimiento: selección, fuentes seguras, inspección, almacenamiento y

transporte adecuado, muestras y reporte de defectos.

 Distribuidores: almacenaje, distribución, empaque, etiquetado.

Información  Relevante, legible y útil

 Basada en el contenido

 Que sirva para tomar decisiones

 ¿Para qué sirve?, ¿Cómo se toman?, ¿Cada cuánto? y ¿Por cuánto tiempo?

 Indicaciones especiales: Efectos secundarios y Contraindicaciones

 Ajustarse a la legislación y códigos de ética nacionales e internacionales

 Veraz, No engañosa

 Contener solo indicaciones aprobadas

Sanitarios  Registro

 Calidad: almacenamiento, distribución.

 Prescripción

 Venta libre

Fuente: (Vásquez et al., 2010, p. 201)

En cuanto a la regulación de precios, Danzon dice que la mayoría de los países

adoptan prácticas directas o indirectas justificadas por el supuesto de que la

competencia en precios en este mercado es débil por varias razones:

intencionalmente las patentes limitan la competencia y conducen a la diferenciación

del producto; el seguro hace a los pacientes insensibles al precio y los médicos son

los tomadores de decisiones primarios y pueden o no conocer el precio del producto

31

generando un problema de agencia donde el agente (prescriptor) puede ser perfecto

o imperfecto para los pacientes. (Vásquez et al., 2010, p. 200)

La regulación para el precio de los medicamente se rige a partir de las circulares

emitidas por la Comisión Nacional de precios de medicamentos, entre las más

representativas se encuentran:

 Circular 004 de 2010. Por la cual se establecen los valores máximos de recobro

a unos medicamentos.

 Circular 003 de 2010. Por el cual se incluyen unos medicamentos en el régimen

de Libertad Regulada.

 Circular No. 004 de 2009. Por la cual se establecen unas Clasificaciones

Terapéuticas Relevantes y se incluyen unos medicamentos en el régimen de

Libertad Regulada.

 Circular 002 de 2009. Por la cual se establece el Precio de Referencia al

medicamento que contiene los Principios activos LOPINAVIR 200 mg y

RITONAVIR 50 mg, frasco de 120 tabletas. Comisión Nacional de Precios de

Medicamentos.

 Circular No. 01 de 2004. Sobre precios de medicamentos oncológicos.

En cuanto a la vigilancia, la Superintendencia Nacional de Salud (SNS) está

legalmente facultada para realizar actividades de inspección, vigilancia y control en

prácticamente todos los niveles del funcionamiento de los diversos actores que

participan en el sector salud a fin de garantizar la operatividad del SGSSS.

Asimismo, el Instituto Nacional de Salud (INS) y el Instituto Nacional de Vigilancia

de Medicamentos y Alimentos (INVIMA) tienen a su cargo la vigilancia, regulación,

inspección y el control de alimentos, medicamentos e insumos para la salud,

dispositivos médicos, bancos de sangre, tejidos y órganos. (Guerrero et al., 2011,

p. 152)

32

1.6 ASPECTOS METODOLÓGICOS

1.6.1 Tipo de estudio

La propuesta metodológica del proyecto se basa en un estudio descriptivo, debido

a que existe información sobre el tema y lo que se busca es aplicarlo al desarrollo

del estudio.

Se describirán las características del consumidor, así como las preferencias y la

expectativa frente al servicio que se está ofreciendo. De la misma manera, se

realizará un análisis del sector teniendo en cuenta las variables que se estudian.

1.6.2 Método de investigación

Para el desarrollo de la investigación se utiliza el método analítico, a través del cual

se va descomponiendo la idea de negocio en sus diferentes etapas. Este método

permite obtener un análisis más detallado de las variables e identifica los aspectos

que se destacan en cada uno de los análisis realizados en el proyecto, detectando

las variables o condiciones que puedan afectar de manera positiva o negativa la

idea de negocio.

1.6.3 Método de recolección de información

Para recolectar la información primaria se utilizará la observación estructurada, la

cual se realizará en droguerías, clínicas, centros médicos y sitios estratégicos de la

comuna, con el fin de captar información relevante para el desarrollo del estudio,

como preferencias y hábitos de compra de los consumidores, así como el perfil

psicográfico de los mismos.

De igual manera, la encuesta también hace parte de los métodos de recolección

primaria, a través de la cual se pretende recolectar información que sirva para

33

elaborar el plan de mercadeo del servicio, así como percibir el nivel de satisfacción

de la población con los lugares de expendio de medicamentos actuales.

A continuación se presenta el diseño del cuestionario que se aplicará a la muestra.

ENCUESTA DE SATISFACCION Y ATENCIÓN EN DROGUERIA

Esta encuesta pretende detectar la satisfacción que tienen los usuarios de la tercera

edad con la atención prestada al momento de adquirir los productos farmacéuticos.

1) Cuando se dirige a comprar un medicamento, ¿le atienden de manera amable

y oportuna?

Excelente ___ Bueno ___ Regular ___ Malo ___

2) ¿Le facilitan la información sobre los productos, precios y promociones?

Excelente ___ Bueno ___ Regular ___ Malo ___

3) ¿Le buscan soluciones o alternativas si no hay lo que usted solicita?

Excelente ___ Bueno ___ Regular ___ Malo ___

4) ¿Le toman su pedido de forma inmediata y le confirman las cantidades y

productos que usted ha solicitado?

Excelente ___ Bueno ___ Regular ___ Malo ___

5) ¿Recibe su pedido de acuerdo a las especificaciones y tiempos estipulados al

inicio de la atención?

Excelente ___ Bueno ___ Regular ___ Malo ___

6) ¿Le entregan la documentación completa indicando las condiciones que se

acordaron cuando hizo el pedido?

Excelente ___ Bueno ___ Regular ___ Malo ___

34

7) ¿El personal del servicio a domicilio es amable, revisa con usted la mercancía

y espera que todo esté acorde a lo que usted pidió?

Excelente ___ Bueno ___ Regular ___ Malo ___

8) ¿Cómo calificaría los tiempos de entrega?

Excelente ___ Bueno ___ Regular ___ Malo ___

9) ¿Las instalaciones donde adquiere los medicamentos cuentan con una sala de

espera cómoda y adecuada?

Excelente ___ Bueno ___ Regular ___ Malo ___

10) ¿Cómo califica la prioridad de atención donde usted adquiere actualmente los

medicamentos?

Excelente ___ Bueno ___ Regular ___ Malo ___

Para la aplicación de la encuesta se realizará a una muestra determinada, la cual

se logrará utilizando el método de población finita, ya que el público objetivo es de

12.351 personas de 60 años en adelante de la comuna 19. El cálculo de la muestra

se determina a partir de la siguiente formula:

𝑛 =
4𝑃𝑄𝑁

𝑒2(𝑁 − 1) + 4𝑃𝑄

n X Tamaño de la muestra

P 0,5 Probabilidad de éxito

Q 0,5 Probabilidad de fracaso

e 0,08 Error estimado

N 12.351 Tamaño de la población

35

𝑛 =
4(0,5)(0,5)(12.351)

(0,08)2(12.351 − 1) + 4(0,5)(0,5)

𝑛 =
12.351

80,04

𝑛 = 154

1.6.4 Fuentes de información

1.6.4.1 Fuentes primarias

La información primaria se obtendrá a través de la observación y de la encuesta, las

cuales se realizarán en la zona de afluencia en la que se tiene proyectado situar la

droguería geriátrica.

1.6.4.2 Fuentes secundarias

Como información secundaria se utilizarán fuentes bibliográficas como trabajos de

grado, archivos documentales, informes estadísticos y sectoriales, así como libros

que contengan información actualizada de emprendimiento, planes de negocio,

investigación de mercados, gestión del talento humano, análisis financiero, entre

otros, que permitan tener información documental para desarrollar el proyecto.

1.6.5 Tratamiento de la información

La información obtenida a través de las fuentes primarias se tabulará de forma

cuantitativa a través de un programa estadístico y se expresará de forma cualitativa,

con el fin de hacerla entendible al lector.

36

2 ESTUDIO DE MERCADO

2.1 ANÁLISIS DEL SECTOR

La actividad del sector farmacéutico comprende desde la importación de las

materias primas e insumos para la elaboración de los productos, hasta la

importación y exportación de los medicamentos terminados. Los principales actores

del sector son los laboratorios farmacéuticos, los distribuidores mayoristas, las

droguerías, las cajas de compensación, las cadenas, las entidades prestadoras de

salud, los profesionales en la salud, el gobierno (Ministerio de Protección Social,

Ministerio de Comercio, Industria y Turismo y sus entidades adscritas) y los

consumidores finales. (Bustamante, 2007, p. 3)

A continuación se muestra la participación tanto en importaciones como

exportaciones de la industria farmacéutica colombiana hasta el año 2013.

Gráfico 1 Importaciones totales de la industria farmacéutica colombiana

*Valores en millones ($US CIF)

Fuente: (Asociación Nacional de Empresarios de Colombia, 2014, diap. 37)

37

Gráfico 2 Principales países de origen de las importaciones a abril 2014

Fuente: (Asociación Nacional de Empresarios de Colombia, 2014, diap. 38)

En el gráfico 2, se puede observar que las empresas, en su mayoría

multinacionales, importan de países como Estados Unidos (23%) y Alemania (22%),

y China (15%)

Gráfico 3 Exportaciones totales de la industria farmacéutica colombiana

*Valores en millones ($US FOB)

Fuente: (Asociación Nacional de Empresarios de Colombia, 2014, diap. 35)

38

Gráfico 4 Principales países de destino de las exportaciones a abril 2014

Fuente: (Asociación Nacional de Empresarios de Colombia, 2014, diap. 36)

“Los principales productos de exportación son: anestésicos, antibióticos para uso

humano, medicamentos con vitaminas, medicamentos con hormonas adicionadas

de vitaminas, cápsulas de gelatina para envasar medicamentos y medicamentos

con penicilina, entre otros” (Departamento Nacional de Planeación, 2006, p. 367).

Los cuatro principales destinos de exportación para los productos de la cadena en

2013 fueron Ecuador con el 32% de participación, Venezuela con el 23%, Panamá

y Perú con el 14%.

“La industria farmacéutica depende básicamente de las importaciones de materias

primas, principalmente de los principios activos que son desarrollados en los

laboratorios de las casas matrices. Este condicionamiento crea una relación directa

entre los costos de producción y los precios internacionales”. (Departamento

Nacional de Planeación, 2006, p. 367-368)

La dinámica de crecimiento del sector farmacéutico en Colombia se puede observar

en las series de consumo aparente de medicamentos, construidas como la suma de

la Oferta Total (Producción Bruta Nacional + Importaciones) menos las

exportaciones.

39

Como puede observarse en el gráfico 5, el consumo de medicamentos en Colombia

pasó de USD 1.773 en 2003 a USD 2.778 en 2010, creciendo a una tasa promedio

de 6,6% por año, tasa superior al crecimiento de la demanda agregada total de la

economía. Una característica de este proceso de crecimiento es que las variables

de comercio exterior (exportaciones e importaciones) crecieron más

aceleradamente que las componentes domésticas (consumo interno y producción

nacional). Efectivamente, por el lado de la demanda, mientras el consumo interno

creció al 6,6% por año, las exportaciones crecieron al doble, 12,9% por año. Y, por

el lado de la oferta agregada, mientras la producción nacional creció al 3,9% por

año en este período, las importaciones crecieron al 21,6%. (Econometría

Consultores, SEI y Sigil, 2011, p. 29)

Gráfico 5 Oferta y demanda de medicamentos en el mercado colombiano y su composición 2003-2010 (Millones
de USD constantes de diciembre de 2010)

Fuente: (Econometría Consultores, SEI y Sigil, 2011, p. 30)

En otras palabras, el boom de demanda interna fue abastecido en una alta

proporción por importaciones, mientras las ventas de la producción nacional,

incluida una pequeña fracción de firmas multinacionales que aún conservan plantas

en el país, se orientaron principalmente al mercado externo. Como resultado de este

patrón de crecimiento, las importaciones, que representaban el 11,9% de la oferta

total en 2003, pasaron a representar el 28,8% en el 2010; y las exportaciones, que

40

representaban el 7,2% de la demanda total en 2003, en el año 2010 representaron

el 10,5%, como se observa en el gráfico 6. (Econometría Consultores, SEI y Sigil,

2011, p. 30)

“El bajo crecimiento de la producción nacional frente a la demanda interna,

acompañado de un alto crecimiento en las importaciones refleja un efecto de

desindustrialización del sector, que pone en riesgo el abastecimiento interno y

aumenta la vulnerabilidad del suministro al sector salud colombiano.” (Econometría

Consultores, SEI y Sigil, 2011, p. 30)

Gráfico 6 Participaciones Importaciones / Oferta Total y Exportaciones / Demanda Total (%)

Fuente: (Econometría Consultores, SEI y Sigil, 2011, p. 33)

En el mercado interno, las ventas de la industria farmacéutica durante los últimos

cinco años han mostrado un comportamiento estable. En el gráfico 7 se puede

observar que la venta de genéricos es mucho menor que la venta de medicamentos

de marca, los cuales, a pesar de la marcada diferencia en precio, siguen

sobresaliendo en el mercado farmacéutico.

41

Gráfico 7 Ventas mercado genérico vs. marcas (valores pesos)

Fuente: (Asociación Nacional de Empresarios de Colombia, 2014, diap. 26)

“El mercado farmacéutico colombiano muestra un crecimiento del más de 5% en

unidades hasta mayo del 2012, aunque los genéricos siguen siendo la principal

fuente de crecimiento, su evolución se ha desacelerado” (ver gráfico 8). (Medihealth,

2013, p. 6)

Gráfico 8 Ventas y crecimiento por segmento (millones de unidades 2008-2012)

(*) Los productos similares se incluyen dentro de las marcas

Fuente: (Medihealth, 2013, p. 6)

42

En valores el mercado total llegó a USD$2.255MM, los genéricos crecieron 2 puntos

por encima de las marcas en el último año, como se puede observar en el gráfico 9.

Gráfico 9. Ventas y crecimiento por segmento (millones de dólares 2008-2012)

(*) Los productos similares se incluyen dentro de las marcas

Fuente: (Medihealth, 2013, p. 6)

En el gráfico 10, se observa que de acuerdo a los datos de la Encuesta anual

manufacturera que realiza el DANE, para el año 2011 el sector farmacéutico

presentó una participación representativa dentro de la producción bruta del país,

alcanzando el 2,26%, aunque es un poco baja, teniendo en cuenta que para los

años anteriores su participación fue más alta.

Esto lo ubica en uno de los sectores más productivos dentro de la producción bruta

del país.

43

Gráfico 10 Contribución de la producción bruta de la industria manufacturera en Colombia

Fuente: (Encuesta anual manufacturera, DANE, 2011)

2.2 ESTRUCTURA DEL MERCADO

2.2.1 Análisis de la demanda

“La demanda de medicamentos podría considerarse como una demanda derivada

de la demanda por servicios médicos, ya que esta última se configura como el punto

de partida para la prescripción médica (mercado ético), distribución y consumo

final.” (Vásquez et al., 2013, p. 151)

El mercado de medicamentos en Colombia y en la mayoría de países es un mercado

imperfecto, en donde a pesar de la regulación tanto para la oferta como para la

demanda, presenta aun fallas de información, precios elevados y características de

mercados imperfectos, lo que a su vez genera que algunos de los principales

productores tengan un enorme poder de mercado, tanto en la decisión de

producción como en el precio de los medicamentos. (Miranda, s.f. párr. 1)

Los medicamentos pueden ser de venta libre y de venta bajo fórmula médica. La

demanda de estos es generada tanto por los mismos pacientes, como por los

44

médicos, quienes dependiendo del caso, pueden contribuir a aumentar o disminuir

la demanda de algún medicamento o marca específica. (Miranda, s.f. párr. 3)

Sin embargo, la demanda de un medicamento también puede estar determinada

por el precio del mismo y por el nivel de ingreso. Para algunos pacientes, un

medicamento puede considerarse un Bien Normal, es decir, que este aumentará su

compra cuando el precio baje o cuando su ingreso aumente. (Miranda, s.f., párr. 4)

No obstante, son pocos los consumidores de medicamentos que cuentan con un

óptimo acceso a productos de calidad y es por esto, que se debería implementar

una mejor política de servicio y un pago compartido de medicamentos, en donde

intervenga el Estado, las EPS y los pacientes. Por esto, es conveniente revisar el

otorgamiento de subsidios a los pacientes, que les permitan acceder a ellos sin

perjudicar a las empresas productoras, quienes a su vez deben asumir los costos

de investigación, producción y comercialización. (Miranda, s.f., párr. 14-15)

 Cálculo de la demanda

Según Alonso (2007), en cuanto a población, el censo de 2005 reveló que en esta

comuna habita el 4,8% de la población total de la ciudad, es decir 98.257 habitantes,

de los cuales el 43,5% son hombres (42.724) y el 56,5% restante mujeres (55.533).

(p. 98)

En cuanto a la pirámide poblacional, esta comuna ha iniciado un proceso de

inversión, al contraerse su base. En otras palabras, la proporción de personas en

edades menores a 15 años es relativamente menor que la población entre 15 y 30

años. Esto muestra un proceso de “envejecimiento” relativo de la población de esta

comuna. (Alonso, 2007, p. 98)

De acuerdo a las proyecciones realizadas por el Departamento de Planeación (Cali

en cifras 2013), en la comuna hay 110.074 habitantes, de los cuales el 11,22% son

personas mayores de 60 años, es decir, en la comuna 19 hay 12.351 adultos

mayores, quienes serían la demanda potencial de la droguería.

45

2.2.2 Análisis de la oferta

El crecimiento de la industria farmacéutica en Colombia se evidencia gracias a tres

factores que impulsan el sector y que han permitido un crecimiento considerable en

el posicionamiento del mismo, así: en primer lugar, se encuentra los medicamentos

OTC (Over The Counter) equivalente a decir: qué se vende sobre el mostrador y se

pueden adquirir sin prescripción escrita por un médico y qué, de acuerdo a la

“automedicación responsable”, se vende para combatir enfermedades de fácil

diagnóstico, generando ingresos considerables; en segundo lugar, el crecimiento

del subsector de productos naturales o alternativos, que ofrecen diversas formas de

cuidado a la población, es notable gracias a la implementación de tecnologías e

ideas innovadoras que hacen de este factor un nicho promisorio en el país; y en

tercer lugar, se demuestra una tendencia creciente de la industria, gracias a la

cantidad de establecimientos y laboratorios que ofrecen sus servicios en cuanto a

producción, venta, inversión, investigación y generación de empleo en el territorio

colombiano, evidenciando un aporte significativo al desarrollo económico y social

del país.

No ha sido una década fácil para el canal de droguerías en Colombia. La

desaceleración de su crecimiento año tras año, un entorno más competitivo, los

cambios de hábito de los consumidores y un cambio en el rol del canal son temas

que han alterado la manera de operar de este canal. (Medina, 2014, párr. 1)

En términos de ventas de medicamentos, la droguería independiente compite

directamente con el sistema de salud que es quien en definitiva el que satisface esta

necesidad, y este fenómeno ha sido un motivo importante para el cambio estructural

en la composición del portafolio de servicios y productos de las droguerías

independientes. Sin embargo, adaptarse a este escenario ha sido un tema que se

ha dado con más naturalidad en las droguerías de cadena (Locatel o Farmatodo,

por ejemplo) pero no en las independientes que siguen haciendo esfuerzos por

encontrar su rol frente al consumidor. (Medina, 2014, párr. 2)

46

El entorno es cada vez más competido y precisamente el desarrollo de cadenas

internacionales con amplia experiencia en el sector ha cambiado las reglas. El

desarrollo de nuevos servicios al interior del canal empieza a hacer evidente la

necesidad de rentabilizar el tráfico que generan estos establecimientos y tratan de

fortalecer su propuesta de valor, pero el reto del canal es recuperar un rol principal

en los hábitos de los consumidores. (Medina, 2014, párr. 3)

Según el estudio Infocomercio de los 441.619 establecimientos comerciales que hay

en Colombia, el 2,5% corresponde a las droguerías y el 1% de ese sector está

ubicado en la capital del país, donde por cada 2.245 habitantes de los más de 8

millones hay una droguería. (Dinero.com, 2014, párr. 2)

“En Colombia existen más de 10.945 droguerías en las 52 ciudades del país. Tan

solo en la capital del país hay 3.563 establecimientos de este tipo, con una

antigüedad por establecimiento aproximado de 9 años.” (Dinero.com, 2014, párr. 3)

Las droguerías expenden medicinas de venta libre, lo que atrae mucho más al

consumidor ya que puede comprar ciertos medicamentos sin fórmula médica. Los

productos que tienen más salida en el mercado son los analgésicos y

antiinflamatorios Acetaminofén, Ácido Acetilsalicílico (Aspirina) e Ibuprofeno.

(Dinero.com, 2014, párr. 5)

De acuerdo a información de Asocoldro, gremio de pequeños droguistas, se puede

afirmar que a pesar de la llegada al país de grandes competidores, los pequeños se

han podido mantener porque han estado al lado de quienes tienen el músculo para

hacerse a las grandes negociaciones con las firmas de medicamentos. Ese es el

caso de Copidrogas que suma alrededor de 4.500 droguerías afiliadas. Según las

estadísticas más recientes, es la primera cooperativa del país por ingresos, al sumar

al año 801.150 millones de pesos. Esta empresa también franquicia la red bajo la

marca FarmaCenter. Otra firma es Copservir que tiene la cadena La Rebaja. La

cooperativa tiene más de 600 puntos de venta. (Gómez, 2011, párr. 14)

47

Hoy, según esta misma entidad, nuevos actores recomponen el mercado y, en esa

medida, hay más comensales para una torta que, si crece, es vía aumento de

precios, pero no por mayor demanda de medicamentos formulados. De hecho, las

cifras del DANE muestran un descenso en la comercialización de productos

farmacéuticos. Por eso, productos colaterales o complementarios como de

cosmética, aseo personal o miscelánea, así como los medicamentos de venta libre,

compensan el negocio a favor. (Gómez, 2011, párr. 15)

2.3 CARACTERIZACIÓN DEL PRODUCTO

La propuesta apunta a dar vuelta a un modelo tradicional de las droguerías actuales,

partiendo de una visión más humanista y fraternal y por ende más eficiente para

todos los actores involucrados en este proceso de mercado tan amplio y diverso.

Dentro de las acciones que marcan la diferencia al desarrollar este proyecto, cabe

mencionar las siguientes:

- Descuentos del 10% en los medicamentos los días 15 y 30 de cada mes; esto

obedece a que durante estos dos días se realizan los pagos laborales a las

personas, lo cual incrementaría más las ventas. La razón por la que se escoge

esta idea es porque con ella es posible disminuir las ventas de la competencia y

ofrecer más beneficios a los clientes, logrando para la droguería un mayor ingreso

y la ventaja de aumentar el número de clientes.

- El control de presión, peso e inyectología gratis los fines de semana y festivos,

teniendo en cuenta que son días en los cuales el flujo de clientes es muy poco y

esta oferta puede generar la ventaja de atraer clientes obtener mayores ventas.

- Toma de glucometría, es una idea que se genera como un beneficio al cliente

objetivo, debido a que en muchas ocasiones las personas no tienen para comprar

un equipo completo de glucometría, por eso se darán precios muy favorables,

48

forjando una ventaja frente a la competencia y así obtener un beneficio tangible

en cuanto a la satisfacción del cliente.

- La hora pico y placa se crea en busca de mayor atracción y flujo a la droguería,

según el número de cédula las personas tendrán un día especial donde

encontrarán muchos descuentos.

- Servicio a domicilio.

- Préstamo de oxigeno gratuito; en caso de emergencia a los clientes habituales

de la droguería.

- Enfermera a domicilio, que llevará hasta su casa todo lo anteriormente dicho y

aplicará medicamentos endovenosos.

Dentro de los medicamentos que comercializará la droguería, se encuentran:

Medicamentos convencionales sin prescripción o de venta libre (mercado

popular): se manejarán este tipo de medicamentos, los cuales se distribuyen sin

necesidad de prescripción médica, y se utilizan para subsanar enfermedades de

fácil diagnóstico.

Productos fitoterapéuticos o fitofármacos: es un nuevo sector que crece

aceleradamente y se relaciona con los medicamentos que provienen de material de

la planta medicinal y que se utiliza con fines terapéuticos.

Medicamentos homeopáticos: los medicamentos homeopáticos se elaboran con

sustancias de origen vegetal, animal y mineral y su fabricación se realiza en varias

etapas perfectamente delimitadas y definidas.

Medicamentos biológicos o biotecnológicos (biofármacos): estos productos

han sido elaborado con materiales de origen biológico o biotecnológico, que ofrecen

medicamentos de mayor calidad y eficacia.

49

Servicios farmacéuticos hospitalarios: son todas aquellas actividades y

procedimientos científicos, administrativos y técnicos, relacionados con los

medicamentos, y que tienen como objetivo ofrecer beneficios para el mejoramiento

de la calidad de vida.

 INNOVACIÓN

Ofrecer atención personalizada haciendo que les brinden a los clientes un servicio

farmacéutico completo, apalancado en las acciones anteriormente descritas.

 IMAGEN DE LA EMPRESA

Para la imagen de la empresa se ha escogido el nombre de “Famisalud”, el cual a

nivel auditivo es de fácil memorización y se asocia con salud para toda la familia,

aunque el mercado objetivo sean las personas de la tercera edad.

El logotipo es de varios colores, con el fin que sea llamativo, combinado con tres

personas que señalan varios signos que denotan especialidades en la salud, lo que

da a entender al cliente que la droguería brinda una variedad de medicamentos para

diferentes especialidades.

50

Figura 2 Logotipo

Fuente: Grupo de investigación

El slogan escogido es “Tu salud primero”, ya que para la empresa, su interés es la

salud de la comunidad en general, pero especialmente la de las personas de la

tercera edad, población a la que están orientados sus principales servicios, por ser

de mayor vulnerabilidad.

2.3.1 Clientes

Una droguería geriátrica es visitada por personas de 40 años en adelante, ya que

los medicamentos son direccionados para las enfermedades que se presentan en

la edad adulta.

Según los datos arrojados por la Encuesta nacional de demografía y salud (2010)

realizada por el Ministerio de la Protección Social y la Dirección de Salud Pública,

los adultos mayores de Cali tienen las siguientes características demográficas y

socioeconómicas:

51

- La proporción de mayores de 60 años sobre el total de menores de 15 años (el

Índice de Dependencia o ID) es de 34 por ciento. El índice de dependencia de

los mayores de 60 años en comparación con la población de 15-59 años, es de

15 por ciento, en tanto que la dependencia de los menores de 15 años es de 44

por ciento.

- Más de la mitad de los adultos mayores son casados (37 por ciento) o viven en

unión libre (14 por ciento); cerca de la cuarta parte (27 por ciento) son viuda(o)s,

un 13 por ciento son personas separadas y 9 por ciento solteras.

- El 71 por ciento de los hombres está casado o vive en unión libre versus el 37

por ciento de las mujeres. Las viudas son 38 por ciento del total de mujeres de la

tercera edad, contra sólo 11 por ciento de los hombres. Los adultos mayores

casados y en unión presentan mayor proporción en la zona rural que en la

urbana, mientras que en la última hay más personas separadas y viudas.

- Alrededor de la quinta parte de los adultos mayores no ha aprobado ningún año

de educación, 58 por ciento ha cursado sólo la primaria, 17 por ciento tiene

secundaria y 5 por ciento tiene educación superior.

- En la zona urbana hay un mayor porcentaje de mujeres que hombres de la tercera

edad, en tanto que hay más hombres que mujeres en la zona rural.

- Tres de cada cinco (61 por ciento) adultos mayores son jefes de hogar y 20 por

ciento sus cónyuges; el 13 por ciento son madres/padres del jefe o de su cónyuge

- Entre las personas de la tercera edad hay 10 por ciento que viven solas en

hogares unipersonales, 33 por ciento que viven en familia nuclear, 52 por ciento

en familia extensa y 5 por ciento en familia compuesta. En las áreas rurales es

mayor el porcentaje que pertenece a hogares unipersonales, nucleares

completos (pareja con hijos) o de pareja sin hijos, en tanto que en la zona urbana

viven más en familia extensa.

52

- El 45 por ciento de los adultos mayores pertenece al régimen contributivo de

salud, otro 45 por ciento al régimen subsidiado en tanto que el 3 por ciento

pertenece a algún régimen especial; el 6 por ciento no está afiliado a ningún

sistema. En la zona urbana sobresalen los del régimen contributivo y subsidiado,

en tanto que en la zona rural son más los subsidiados.

- Todas las categorías de actividad económica son mayores para los hombres,

excepto la de oficios del hogar. Mientras estos últimos se realizan por igual por

zona, los que trabajan pertenecen más a la zona rural, en tanto que los jubilados

o pensionados están más en la zona urbana.

- En cuanto a la posición ocupacional de los hombres que trabajan se tiene que 70

por ciento son trabajadores por cuenta propia, 13 por ciento son peones o

jornaleros y trabajadores familiares sin remuneración y 11 por ciento son obreros

o empleados de empresas particulares o públicas. Los jornaleros son residentes

rurales más que urbanos (19 por ciento vs. 4 por ciento).

- El 71 por ciento de las mujeres que trabajan son trabajadoras por cuenta propia,

9 por ciento son empleadas domésticas y 8 por ciento obreras o empleadas de

empresa particular. (Profamilia et al, 2010, p. 506-507)

Estas personas afrontan problemas físicos, psíquicos y sociales que derivan de

cambios biológicos propios de la edad, y que a veces establecen de forma muy

rígida, la capacidad para llevar a cabo un acto tan natural como, el de comer o

dormir diariamente. En muchas ocasiones, estos problemas no se pueden resolver

por completo, pero sí atenuarlas permitiendo así una mejora en la calidad de vida,

a través de largos tratamientos con una medicación continua para enfermedades

tales como alzhéimer, artrosis, diabetes, cataratas, osteoporosis, entre otras, las

cuales son las que más aquejan a esta población.

El foco de Famisalud es el adulto mayor; por lo que las instalaciones estarán

direccionadas a la comodidad de esta población, iniciando por la ubicación en la

53

que se encuentra, ya que en el sector de Imbanaco se encuentran un sinnúmero de

consultorios de especialistas en el tipo de enfermedades que aquejan a esta

población, por lo que hay un alto flujo de personas mayores en la zona.

2.3.2 Competencia

En el sector en el que se ubicará la droguería, hay un amplio número de farmacias

que ya se encuentran posicionadas, no solo en el sector, sino en la ciudad. No

obstante ninguna de ellas tiene un segmento de población al cual se dirija

especialmente. Entre estas se encuentran:

 Droguería San Jorge

Figura 3 Droguería San Jorge

Fuente: Droguería San Jorge

Ofrece el servicio de preparación de fórmulas magistrales, elaboradas en su propio

laboratorio para cada paciente y siguiendo estrictamente las indicaciones del

médico. Adicionalmente, cuenta con una completa línea de productos naturales,

medicamentos, cosméticos, droga blanca y productos químicos para la industria

farmacéutica. Se caracteriza por prestar un excelente servicio ofreciendo productos

de la mejor calidad a precios justos. (Farmacia San Jorge, 2015, párr. 1)

54

 Droguería Comfandi

Figura 4 Droguería Comfandi

Fuente: Droguería Comfandi

Droguerías Comfandi cuenta con más de 60 puntos de venta con presencia en

distintos departamentos del país (Valle del Cauca, Cauca, Risaralda, Nariño y

Caldas) apoyados con una amplia red de servicio a domicilio.

Su compromiso es entregar medicamentos de calidad, siendo fieles a su promesa

de confianza; por ello trabajan en mantener y mejorar continuamente sus procesos

de almacenamiento, distribución y dispensación de medicamentos, los cuales se

encuentran certificados con los mejores estándares nacionales e internacionales

bajo la norma NTC ISO 9001:2008, desde el año 2008. (Droguería Comfandi, 2015,

párr. 1)

 Drogas La Rebaja

Figura 5 Drogas La Rebaja

Fuente: Drogas La Rebaja

55

Pertenece a la empresa Copservir Ltda., inicialmente solo fueron puntos de

expendio de medicamentos, pero actualmente han implementado minimarkets y la

venta a través de la página Web, en la que el cliente puede obtener descuentos con

un costo mínimo de domicilio.

Cuentan con 43 puntos de venta en la ciudad de Cali, y distribuyen todo tipo de

medicamento de la gran mayoría de laboratorios.

 Darsalud Droguerías

Figura 6 Darsalud Droguerías

Fuente: Darsalud Droguerías

Cuenta con más de 60 puntos de venta, ubicados en 15 municipios que abarca dos

departamentos, situados estratégicamente con la finalidad de servir a la comunidad.

Entre sus servicios se encuentran: despacho correcto de fórmulas médicas, venta

de medicamentos de marcas, genéricos, productos para bebes, desechables,

productos populares, cosméticos, productos ortopédicos, dispositivos médicos,

productos naturales, recargas virtuales, baloto y muchos productos más.

En alianza con profesionales de la salud ofrecen los servicios de consulta médica

general, consulta odontológica., laboratorio clínico y enfermería; en algunos puntos

de la ciudad.

Los anteriores establecimientos tienen a su favor las siguientes variables: ya

cuentan con un posicionamiento previo, tienen mayor inventario dado que su flujo

de venta es más alto (según estudios previos realizados a través de la observación),

56

su capital financiero es más estable y ya tienen convenios de pago establecidos con

distintos proveedores.

2.4 PLAN DE MERCADEO

2.4.1 Estrategia de precios

Los precios estipulados en los medicamentos, productos OTC (productos de venta

libre) y demás distribuidos por la droguería Famisalud están estipulados con un

margen de rentabilidad del 30% en adelante, que es lo que la empresa busca

conseguir como ganancia para subsidiar los pagos de facturas, empleados,

ampliación de inventario y demás gastos fijos y variables que la empresa conlleve.

No obstante, el precio y margen de rentabilidad que se maneja en cada uno de los

productos que tiene el inventario no suele ser estable debido a causas como:

- Variaciones en el precio de venta: se deben realizar eventos donde se realicen

descuentos, promociones, rebajas, con el fin de incrementar el flujo de venta y la

fidelización de los clientes.

- Variaciones en el costo de compras: esto es dado a estrategias realizadas con

los proveedores, por unidades compradas o bonificaciones que se tengan

previstas.

Debido a que la competencia maneja la mayoría de los productos que se distribuirán

en la droguería, se debe dar un valor agregado que permita fidelizar a la clientela,

ofreciendo mayor economía y diferentes servicios; asimismo, los precios deben ser

adecuados al segmento estipulado, siendo más asequible para la clientela.

A continuación se muestran los precios de los medicamentos que manejará

Famisalud, teniendo en cuenta el margen de utilidad.

Tabla 2 Precio del producto

57

MEDICAMENTO
COSTO

SIN IVA
MARGEN

PRECIO

SIN IVA

 Amlodipino 10 mg X 10 tab 860 70,00% 1.462

 Amlodipino 5mg X 10 tab 520 70,00% 884

Acetaminofen got 100 mg/ml 1.130 70,00% 1.921

Acetaminofen jbe 150 mg/ 5ml 1.000 70,00% 1.700

Acetaminofen tab 500 mg 6.150 70,00% 10.455

Aciclovir Crema al 5% x 15 gr 1.500 70,00% 2.550

Aciclovir tab 200 mg 16.800 70,00% 28.560

Aciclovir tabletas 800 mg X 10 tab MK 3.000 70,00% 5.100

Acid mantle (Bayer) fco X 120 ml 4.800 30,00% 6.240

Acid mantle (Bayer) fco X 400 ml 5.600 70,00% 9.520

Ácido acetil salicílico 100mg X 100 tb 5.500 70,00% 9.350

Ácido fólico 1mg X 300 tb 9.330 50,00% 13.995

Advil max X 16 capsulas 4.800 70,00% 8.160

Albendazol susp 400 mg/20 ml 600 70,00% 1.020

Albendazol tab 200 mg 3.980 70,00% 6.766

Alcohol X 375 ml 1.600 70,00% 2.720

Alcohol X 750 ml 2.200 70,00% 3.740

Algodón 750 70,00% 1.275

Ambroxol jbe 30 mg/5 ml 1.440 70,00% 2.448

Ambroxol jbe pediat 15 mg/5 ml 1.410 70,00% 2.397

Ampicilina x 100 tb 8.000 70,00% 13.600

Amitriptilina 25 mg X 400 tb 14.220 70,00% 24.174

Amoxicilina Suspensión 360 70,00% 612

Azitromicina 500mg X 3 tb 3.000 70,00% 5.100

Betametasona (Fosfato Disódico) Solución Inyectable 2.200 70,00% 3.740

Calcio 1500 mg + vit D 200 UI 12.670 70,00% 21.539

Calcio 1500 mg tab 14.670 70,00% 24.939

Captopril 25 mg X 30 tb 8.670 70,00% 14.739

Captopril 50 mg X 30 tb 8.340 70,00% 14.178

Carbamazepina tab 200 mg 16.000 70,00% 27.200

Cetirizina tab 10 mg 9.000 70,00% 15.300

Tabla 2 (Continuación)

58

MEDICAMENTO
COSTO

SIN IVA
MARGEN

PRECIO

SIN IVA

Ciprofloxacina tab 250 mg 34.000 70,00% 57.800

Ciprofloxacina tab 500 mg 46.330 70,00% 78.761

Clopidogrel tab rec 75 mg 3.310 70,00% 5.627

Clotrimazol 1% Crema 1.520 70,00% 2.584

Clotrimazol sol 1% 30 Ml 1.200 30,00% 1.560

Colchicina tab 0.5 mg 23.000 70,00% 39.100

Complejo B tab 14.000 70,00% 23.800

Curas X 100 3.500 70,00% 5.950

Desloratadina jbe 0.5 mg/Ml 3.600 70,00% 6.120

Desloratadina tab rec 5 mg 2.800 70,00% 4.760

Dexametasona (Acetato) Suspensión inyectable 1.000 70,00% 1.700

Diclofenaco tab 50 mg 8.000 30,00% 10.400

Difenhidramina jbe 12.5mg/5ml 11.330 70,00% 19.261

Dinitrato tab 10 mg 3.880 70,00% 6.596

Enalapril Maleato Tableta 20mg 620 70,00% 1.054

Enalapril Maleato Tableta 5 mg 850 70,00% 1.445

Espironolactona tab 25 mg 2440 70,00% 4.148

Esomeprazol X 14 tab 5600 70,00% 9.520

Fin-Espam tab rec 10 mg 2200 20,00% 2.640

Fluconazol caps 200 mg 20550 70,00% 34.935

Fluconazol tab 200 mg 19000 70,00% 32.300

Fluoxetina caps 20 mg 13330 70,00% 22.661

Fluoxetina tab 20 mg 11800 70,00% 20.060

Folic Prevent 5360 20,00% 6.432

Furosemida tab 40 mg 8670 70,00% 14.739

Gastro full 3900 20,00% 4.680

Gemfibrozilo tab 600 mg 35150 70,00% 59.755

Genfar grip 45000 20,00% 54.000

Guayacolato jbe 300 mg/15 Ml 990 70,00% 1.683

Guayaproff jbe 300 mg/15 ml 1230 20,00% 1.476

Hidroclorotiazida tab 25 mg 9780 70,00% 16.626

Tabla 2 (Continuación)

59

MEDICAMENTO
COSTO

SIN IVA
MARGEN

PRECIO

SIN IVA

Hioscina tab rec 10 mg 45000 70,00% 76.500

Ibuprofeno susp 100 mg/5 Ml 1690 70,00% 2.873

Ibuprofeno tab 400 mg 14000 70,00% 23.800

Ibuprofeno tab 600 mg 16000 70,00% 27.200

Ibuprofeno tab 800 mg 20000 70,00% 34.000

Imipramina tab 25 mg 56670 70,00% 96.339

IOFI Tableta Recubierta 22000 20,00% 26.400

Ketoconazol tab 200 mg 38330 70,00% 65.161

Ketotifeno jbe 20 mg/100 ml 1180 70,00% 2.006

Ketotifeno tab 1 mg 14670 70,00% 24.939

K-laproff Elixir 10 g/100 ml 8900 20,00% 10.680

Levofloxacina tab rec 500 mg 12500 70,00% 21.250

Loperamida tab 2 mg 33330 70,00% 56.661

Loratadina jbe 5 mg/5 mL (0.1%) 850 70,00% 1.445

Loratadina tab 10 mg 7670 70,00% 13.039

Losartan tab rec 50 mg 16670 70,00% 28.339

Lovastatina tab 20 mg 14000 70,00% 23.800

Mebucaina X 150 7500 20,00% 9.000

Metformina tab 850 mg 23000 70,00% 39.100

Metocarbamol tab rec 750 mg 36670 70,00% 62.339

Metoclopramida tab 10 mg 9340 70,00% 15.878

Metoprolol tab 100 mg 15660 70,00% 26.622

Metoprolol tab 50 mg 15240 70,00% 25.908

Metronidazol tab 500 mg 14670 70,00% 24.939

Naproxeno tab 250 mg 26330 70,00% 44.761

Naproxeno tab 500 mg 33000 70,00% 56.100

Nimesulide tab 100 mg 37780 70,00% 64.226

Nitrofurantoina caps 100 mg 37730 70,00% 64.141

Norfloxacina tab rec 400 mg 31330 70,00% 53.261

Omeprazol 1300 70,00% 2.210

Orocal tab 1500 mg 8500 20,00% 10.200

Tabla 2 (Continuación)

60

MEDICAMENTO
COSTO

SIN IVA
MARGEN

PRECIO

SIN IVA

Orocal vit D tab 9800 20,00% 11.760

Pasedol X 100 tb 8000 20,00% 9.600

Piridoxina tab 50 mg 15440 70,00% 26.248

Prednisona O Prednisolona Tableta de 5mg 500 70,00% 850

Propranolol Clorhidrato 40 mg 8000 70,00% 13.600

Propranolol Clorhidrato 80 mg 9000 70,00% 15.300

Ranitidina tab 150 mg 20330 70,00% 34.561

Ranitidina tab 300 mg 28330 70,00% 48.161

Salbutamol jbe 2 mg/5 mL (0,04%) 1160 70,00% 1.972

Sanafen jbe 150 mg/ 5ml 3850 20,00% 4.620

Sanafen tab 500 mg 15300 20,00% 18.360

Sildenafil 1100 70,00% 1.870

Suero Pedialite 4500 70,00% 7.650

Sulfato Anhidro tab 100 mg 11330 70,00% 19.261

Sulfato got 125 mg/ml 1460 70,00% 2.482

Sulfato jbe 600 mg/15 Ml 1160 70,00% 1.972

Sulfato tab rec 200 mg 10200 70,00% 17.340

Sulfato tab rec 300 mg 11330 70,00% 19.261

Suprifeno susp 100 mg/5 Ml 3850 20,00% 4.620

Suprifeno tab 400 mg 4500 20,00% 5.400

Tiamina tab rec 300 mg 16110 70,00% 27.387

Tinidazol tab 500 mg 21860 70,00% 37.162

Tramadol got 100 mg/Ml 1210 70,00% 2.057

Trazodona tab 50 mg 3720 70,00% 6.324

Trimebutina tab 200 mg 28670 70,00% 48.739

Verapamilo tab 120 mg 20000 70,00% 34.000

Verapamilo tab 80 mg 15000 70,00% 25.500

Yodinfex 10% sol Tópica 2800 20,00% 3.360

Yodopovidona 10% sol Tópica 1980 70,00% 3.366

Fuente: Grupo de investigación

61

2.4.2 Estrategia de ventas

- Para tener un mayor enganche con el negocio, los compradores de la droguería

geriátrica a menudo estarán apegados a productos, marcas y servicios que les

ofrece la competencia, por lo que se hace necesario contar con una excelente

atención personalizada y la total promoción de los servicios que se prestan al

cliente de forma gratuita.

- Se deben tener medicamentos originales con laboratorios de alto respaldo, no

acceder a comprar a distribuidores que ofrezcan productos de contrabando

(medicamentos de Ecuador y Venezuela).

- La relación con los proveedores de confianza le permite a la empresa manejar

márgenes adecuados de utilidad sobre los medicamentos y productos a la venta

dando beneficios atractivos a los clientes.

- Además, con el servicio a domicilio gratuito en la zona de influencia, se logrará

ofrecer un valor adicional al cliente, ya que la competencia, en su gran mayoría,

cobran este servicio.

2.4.3 Estrategia promocional

El grupo de clientes importantes estará privilegiado por el negocio dependiendo del

tiempo de antigüedad. Para éstos, se ofrecerán beneficios como descuentos

especiales por altos valores de compra, descuentos para clientes regulares

establecidos en la base de datos del negocio, servicio de post venta para verificar

la satisfacción del producto o servicio, entrega de souvenir de los laboratorios

proveedores de medicamentos.

Otros de los servicios de fidelización para los clientes regulares que se tiene como

valor agregado, es el servicio gratuito de inyectología, toma de tensión, glucometría

y peso, dependiendo de la necesidad del usuario.

62

Los usuarios pueden tener la oportunidad de acumular puntos para obtener mayores

descuentos o redimirlos por productos o servicios del negocio.

Todos los meses, se le entregará al cliente un volante con información importante

para su salud, el descuento quincenal y los servicios que presta la droguería,

totalmente gratuitos.

Tabla 3 Costo Estrategia promocional

ÍTEM CANTIDAD
VALOR

UNITARIO

VALOR

TOTAL

Volantes 1.000 50 51.730

TOTAL 51.730

Fuente: Grupo de investigación

2.4.4 Estrategia de distribución

Para lograr el fácil acceso a los usuarios no se requiere de un intermediario que

distribuya los productos ya que el servicio será personalizado, venta directa y al

detal. En un tiempo prudente se puede acceder a un nuevo domiciliario para tener

una mayor cobertura y puntualidad de entrega con la clientela y para ofrecer

incentivos publicitarios y mayor cobertura.

Vale la pena mencionar, que cuando los pedidos salen de la droguería, el vendedor

previamente ya ha pactado la forma de pago, así se puede saber el descuento

otorgado a los clientes.

Famisalud contará con un espacio suficiente que cumple la normatividad vigente,

ya que la recepción de medicamentos debe tener un área despejada, limpia y

ordenada y así pasar al marcado de precios y organización en las estanterías,

teniendo en cuenta que se debe revisar cada producto con la factura para validar si

lo recibido de los proveedores no presenten averías, rompimientos, abolladuras,

defectos de fabricación, corta fecha de vencimiento; además de constatar si los

63

precios ofrecidos son los mismos facturados y así proceder a dar el margen de

rentabilidad.

2.4.5 Políticas de servicios

- Es importante establecer con los proveedores las fechas de devolución de

medicamentos de acuerdo a la fecha de vencimiento, averías y baja rotación, ya

que esto asegurará que la empresa no tenga perdidas.

- Es de vital importancia manejar un manual de servicio interno y un personal

idóneo para la buena atención a los usuarios, ya que de ello depende la

comunicación fluida, entendimiento y fidelización con la droguería, teniendo en

cuenta que el mercado objetivo es el adulto mayor y por ende se requiere de un

trato especial, un tiempo prudente de espera para la entrega del medicamento, y

un producto en óptimas condiciones.

- Proteger al usuario frente a cualquier efecto adverso relacionado a los

medicamentos, por eso es importante saber la medicación que los pacientes

requieren, tomando la decisión más adecuada si éste no lleva fórmula médica, y

si la lleva, dispensar el medicamento según lo descrito.

2.4.6 Tácticas de ventas

Famisalud no contará con una fuerza de ventas propia porque iniciando serán los

tres socios quienes estarán a cargo del servicio al cliente, distribución y venta de

productos y servicios.

Adicional, solo se contará con un regente de farmacia quien es el que llevará a cabo

el manejo de la empresa en cuanto a temas de salud y una enfermera que será la

encargada de la inyectología, toma de presión, glucometría y peso.

64

3 ESTUDIO TÉCNICO

3.1 INGENIERÍA DEL PROYECTO

3.1.1 Producto

A continuación se presenta la ficha técnica de la empresa.

Tabla 4 Ficha técnica del servicio

Tipo de empresa Droguería

Denominación técnica del servicio

Establecimiento especializado en el comercio de

productos farmacéuticos bajo receta médica o de venta

libre.

Mercado objetivo

Dirigido a personas mayores de 60 años por la

especialidad de su producto, aunque ofrece

medicamentos para todo tipo de público.

Producto

Medicamentos genéricos y de marca, como analgésicos,

antibióticos, antiespasmódicos, antipiréticos,

antiinflamatorios, entre otros.

Servicios

Control de presión, peso e inyectología; toma de

glucometría, alquiler de oxígeno, enfermera a domicilio,

entrega de medicamentos a domicilio.

Horario
Lunes a viernes de 7:30 am a 8:30 pm.

Sábados de 8:30 a 4:30 pm

Fuente: Grupo de investigación

3.1.2 Metodología para el estudio de la ingeniería del proyecto

 Ámbito del proyecto

La Droguería Geriátrica es un proyecto que busca ofrecer sus productos y servicios

al adulto mayor, a través de la venta de medicamentos, toma de presión, enfermera

en casa (profesional que atenderá a los usuarios frecuentes y preferenciales en su

65

hogar cuando se requiera o sea necesario), y alquiler de pipas de oxígeno y sillas

de rueda.

Para cumplir con el objetivo de este proyecto es necesarios tener en cuenta lo

siguientes factores:

Famisalud estará ubicada en el sector de Imbanaco en la ciudad de Cali, este es un

sitio estratégico, ya que es el área de mayor concentración de instituciones

prestadoras de salud, con una alta concentración de médicos generales y

especialistas e instituciones especializadas en el tratamiento del cuerpo humano, lo

que genera una gran afluencia de personas.

En la ciudad de Cali no se tiene una droguería especializada para las personas de

la tercera edad, ni hay un competidor especializado en el abastecimiento general de

los requerimientos de este segmento de mercado, estos medicamentos los

suministran las demás droguerías, particulares o de cadena, sin ofrecer algún valor

agregado o producto diferenciador que le genere identidad al negocio.

 Tamaño del proyecto

El público objetivo aproximado en esta comuna, son alrededor de 12.351 personas

de 60 años en delante, para las cuales se tienen productos diferenciadores del

negocio, como son: inyectología, alquiler de caminadores, sillas de ruedas, equipo

de oxígeno, servicio de atención especializada para el adulto mayor con estación

de espera, entre otros. No obstante, la droguería Famisalud sólo está en capacidad

de atender aproximadamente al 5% de esta población, teniendo en cuenta su

tamaño, número de regentes, inventario, entre otros factores.

 Maquinaria y equipos requeridos

La empresa contará con los siguientes equipos: camilla, estación de pesaje,

estetoscopio para toma de presión, termómetros digitales, equipos para medición

de glicemia, dos (2) escritorios para vendedores y personal administrativo, dos (2)

66

computadores, una (1) caja registradora, datafono para transacciones, televisor

para sala de espera, sistema de alarma de seguridad.

 Edificios, estructuras y obras de ingeniería civil

Para un buen desempeño de un negocio de este tipo, se contará con un área de 65

mt2 como mínimo, en la cual se estiman las siguientes áreas: sala de espera con un

espacio aproximado de 10 mt2, servicios sanitarios con un área de 5 mt2, área de

atención del personal con sistema especial de estantería de medicamentos de 25

mt2, bodega para almacenamiento de elementos de alquiler con un área de 10 mt2,

área de inyectología de 5 mt2 y área de oficina modular con 10 mt2.

- Estructura: se requieren dos vitrinas de 2 mt de largo cada una, para la zona de

atención al usuario, seis estanterías tipo cajoneras para el almacenamiento

adecuado de los medicamentos, según las nuevas recomendaciones del

Ministerio de Salud, y una estantería de 0,5 mt de ancho para la estación de

inyectología.

- Obras de Ingeniería: se instalarán toma corrientes eléctricos en el área de

televisión, baños, inyectología, bodega, almacenamiento de elementos de

alquiler y en la zona de despacho (en el área de atención al cliente se instalarán

seis toma corrientes para garantizar la demanda de conectores en caso de

requerirse). Para las otras áreas solo se requiere la conexión de dos toma

corrientes en cada una, en la parte inferior y uno en la parte superior de cada

área del local para conectar los sensores de alarma y cámara de seguridad.

En la zona de despacho se instalarán dos tomas para línea telefónica y de

internet, para los datafonos.

En el local se realizará la división en panel yeso para la zona de inyectología,

adicionando una puerta en madera de color blanco.

A continuación se muestran los gastos incurridos en la adecuación del local.

67

Tabla 5 Gastos de adecuación

ACTIVIDADES DE ADECUACIÓN VALOR TOTAL

Mano de Obra 150.000

Instalaciones eléctricas (tubería, cableado, tomas, interruptores) 65.000

División zona inyectología en panel Yeso 225.000

Puerta en madera para la zona de inyectología 80.000

TOTAL ADECUACIÓN 520.000

Fuente: Grupo de investigación

3.1.3 Diagramas y planes de desarrollo

 Plan funcional general

Figura 7 Plan funcional general

Fuente: Grupo de investigación

 Diagrama de bloques

CLIENTE

COMPRA AL DEPOSITO O
LABORATORIO

CLIENTE

P
R

O
V

E
E

D
O

R
E

S
P

R
O

D
U

C
T

O
F

IN
A

L

1

65

4 3

2

RECEPCION DE
MEDICAMENTOS E INSUMOS

REGISTRO E INVENTARIOALMACENAMIENTO

PROCESO DE
COMERCIALIZACION

DISPENSACION Y VENTA

FACTURACION

6

68

En la figura 8 se puede observar el proceso de venta y despacho de mercancía.

Figura 8 Diagrama de proceso de venta y despacho de mercancía

Fuente: Grupo de investigación

69

 Diagrama de flujo de proceso

Figura 9 Diagrama de flujo del proceso general

Fuente: Grupo de investigación

70

3.1.4 Tecnología

 Mercado de tecnología

La tecnología que se va a utilizar en la droguería geriátrica Famisalud es de fácil

suministro, puesto que ya hay empresas especializadas que pueden proveer lo que

se necesita. El computador será adquirido en una tienda de INTEL, debido a que el

proveedor dará el respaldo y garantía necesarios y comprobables ante entidades

públicas; en cuanto a la tecnología intangible será adquirido en PARQUE SOFT, ya

que ellos manejan los programas requeridos para sistematizar la droguería y llevar

un excelente control.

 Naturaleza de la tecnología requerida

Todo el movimiento de la droguería estará sistematizado a través de una

herramienta ofimática, con el fin de llevar un estricto control del inventario, realizar

la facturación, llevar control de agotados y de los proveedores; además de tener

una base de datos de clientes.

 Fuentes de tecnología

Para la droguería se requiere de una herramienta tecnológica que cuente con

suficiente memoria RAM, disco duro y procesador Intel Atom, por lo que de acuerdo

a la necesidad de agilizar los procesos sistematizados se opta por la compra de un

computador marca Dell, el cual tiene buen agenciamiento en el país.

 Costo de la tecnología

Dentro del costo de la tecnología se incluirán los equipos y programas de ofimática

con los que debe contar la droguería.

71

Tabla 6 Costo de la tecnología

ÍTEM CANTIDAD
VALOR

UNITARIO

VALOR

TOTAL

Computador 1 2.200.000 2.200.000

Teléfono Fijo 2 130.000 260.000

Teléfono Celular 1 250.000 250.000

Impresora multifuncional 1 260.000 260.000

Licencias de Office 1 150.000 150.000

Programa de sistematización 1 1.800.000 1.800.000

Software Windows XP 1 160.000 160.000

TOTAL 5.080.000

Fuente: Grupo de investigación

3.1.5 Selección del equipo

 Cálculo de la maquinaria y equipos

Tabla 7 Maquinaria y equipos

ACTIVO FIJO CANTIDAD
VALOR

UNITARIO

VALOR

TOTAL

Escritorio 1 180.000 180.000

Camilla 1 120.000 120.000

Vitrinas 4 350.000 1.400.000

Archivador 1 130.000 130.000

Computador 1 2.200.000 2.200.000

Teléfono Fijo 2 130.000 260.000

Teléfono Celular 1 250.000 250.000

Impresora multifuncional 1 260.000 260.000

Báscula 1 150.000 150.000

TOTAL 4.950.000

Fuente: Grupo de investigación

72

 Descripción de la maquinaria y equipos

Silla ejecutiva sencilla color negro, en
material sintético, tiene sistema anti-
respaldo, la altura de regulación del
asiento se realiza a través de una
bomba de gas.

Estanterías en estructura metálica
diseñada para almacenar mercancía,
colocada sobre una superficie. Está
compuesta por puntales fijados al
suelo y pegados entre sí formando
escalas y por largueros horizontales
que conforman niveles de carga.

Medidas: - Altura: 1435 mm. - Ancho:
595 mm.

Estantería metálica con vidrio en todos
sus extremos.

Medidas: - Altura: 1435 mm. - Ancho:
595 mm.

Camilla en estructura de aluminio y
tapizado en cuero sintético.

Medidas. 1,80 x 80 cms de ancho,
altura 85 cms.

73

Escritorio con una estructura que
sostiene la superficie. Elaborado en
aglomerado de madera (MDF+PVC a
ambos lados), incluye resbalones para
apoyarse sobre el piso.

Archivador blanco en MDF; con cuatro
cajoneras con cerradura

Computador DELL
Sistema operativo Windows® 7 Starter
Original, Sin Media, 32-bit, en español
Pantalla :LED-Retro iluminada,
antirreflejo WSVGA de 10.1" (1024 x
600)
Memoria 1 GB, 1 SDRAM DDR3 a
1333 MHz.

Impresora Epson
Imprime documentos en negro con
calidad láser y fotos a color más
brillantes, sin cartuchos adicionales.
Escáner de 48 bits y 1200 x 2400 dpi
para ampliaciones de fotos y
documentos OCR

http://www.google.com.co/imgres?imgurl=http://2.bp.blogspot.com/_-E6jvJ2eHcA/TOkQzA2eB6I/AAAAAAAABRU/NVBzOb6v3ls/s1600/IMPRESORA_EPSON_MULTIF_STYLUS_TX200.jpg&imgrefurl=http://gedemente.blogspot.com/2010/11/las-impresoras-epson-incluyen-un-chip.html&h=317&w=410&sz=20&tbnid=0UWiK2lz-FLjTM:&tbnh=87&tbnw=112&prev=/search?q=impresoras+epson&tbm=isch&tbo=u&zoom=1&q=impresoras+epson&usg=__M6QW382XOCxzL-W47gLFTfhcFnk=&docid=6aN9ykQFD1feOM&hl=es-419&sa=X&ei=lTqyUK2dMpOG9gSl2IH4Ag&ved=0CFIQ9QEwBQ&dur=4328

74

Teléfono inalámbrico marca
Panasonic, con tecnología 2,4 ghz,
caller id, manos libres en el auricular,
llamada en espera, indicador luminoso
y alerta de mensajes. Indicador
luminoso con timbre y alerta de
mensajes, llamada en espera con
identificador de llamadas, 3 líneas en
el visor lcd, tecnología de realce de
voz, teclado luminoso, montable en la
pared.

Bascula digital que soporta hasta 150
kilos, tiene una plataforma horizontal
sobre la que se coloca el objeto que se
quiere pesar.

3.1.6 Cálculo de cantidades de materia prima e insumos

 Cálculo de cantidades de materiales productivos

Dentro de los materiales e insumos productivos en una droguería, se encuentran:

- Algodón

- Jeringas

- Alcohol

- Gasa

- Curas

- Balas de oxigeno

- Tijeras

75

- Isodine

- Agua oxigenada

 Cálculo de cantidades de materiales productivos

Asimismo, se encuentran algunos materiales que aunque son necesarios para la

actividad diaria, no hacen parte de la productividad de la empresa.

- Bolsas plásticas de colores para basura

- Letreros señalizadores

- Termo higrómetro (para medir temperatura y humedad relativa en la droguería)

- Implementos de aseo

 Cálculo de cantidades de materiales e insumos requeridos por la parte

administrativa

Dentro de los insumos necesarios para el área administrativa de la droguería se

encuentran los implementos de papelería y aseo.

Tabla 8 Insumos requeridos por el área administrativa

ÍTEM CANTIDAD

Resmas 1

Ganchos de Cosedora 1

Lapiceros 1

Marcadores y/o Resaltadores 3

Clips 1

Escobas 1

Traperos 1

Cera para pisos 1

Creolina 1

Jabón líquido para manos 1

Gel antibacterial 1

76

Tabla 8 (Continuación)

ÍTEM CANTIDAD

Jabón para pisos 1

Crema Lavaloza 1

Desinfectante para pisos (límpido, blanqueador) 1

Glutarhaldeido (desinfectante para inyectología) 1

Limpia vidrios 1

Guantes 1

Recogedor 1

Esponjas 1

Limpiones 2

Fuente: Grupo de investigación

3.2 LOCALIZACIÓN DEL PROYECTO

3.2.1 Macrolocalización

El proyecto estará ubicado en el departamento del Valle del Cauca, en la ciudad de

Santiago de Cali, específicamente en la comuna 19 al suroccidente de la ciudad,

que conforma un área peri central intermedia entre el centro y el sur de la ciudad,

es decir, entre la comuna 3 y la comuna 17.

La empresa que suministra los servicios de agua y luz tiene una amplia cobertura,

por lo tanto, se tiene un fácil acceso a este servicio. En la zona de Tequendama e

Imbanaco la distribución del agua se realiza por bombeo con aguas del Rio Cauca

y Puerto Mallarino.

Una parte de la comuna es servida por un sistema de redes locales combinadas

que reciben y transportan las aguas lluvias y las aguas residuales. Mediante

estructuras hidráulicas de separación ubicadas al final de los colectores combinados

principales, las aguas residuales se llevan hacia el sistema fluvial principal, otra

parte de la comuna es servida por un sistema de redes locales separadas.

77

La energía de la comuna 19 cuenta con una capacidad instalada de 125.230 Kva,

una red de 127.656 metros y 1.129 transformadores. Actualmente hay 30.553

suscriptores al servicio de energía en la comuna, de los cuales 27.506 son

residenciales, 2.921 son comerciales e industriales y 126 son de otro tipo.

En el momento la comuna cuenta con 37.741 líneas ocupadas de las cuales: 26.632

son líneas residenciales, 7.464 son líneas comerciales, 352 son líneas oficiales, 371

son monederos, 985 son conmutadores, 141 son privadas, 146 son de prueba, en

total la comuna tiene 1.9 líneas telefónicas por cada 100 habitantes.

El servicio de recolección de basuras se presta de manera regular dos veces por

semana, en la comuna se producen 80 toneladas de basura al día, de las cuales 78

son dispuestas adecuadamente por el servicio de recolección, dejando un 2% de

las basuras de la comuna sin una adecuada disposición final.

Según el criterio de la comunidad uno de los problemas que más persisten es la

existencia de acumulación de basuras ya que allí arrojan animales muertos,

generando infecciones y malos olores, además de proliferación de ratas e insectos

que son perjudiciales para la salud.

De igual manera, se ve una problemática en la comuna 19 que es el uso inadecuado

de los espacios públicos pues esto ha generado caos vehicular y un riesgo para el

peatón, ya que se le impide transitar libremente por la ciudad; además el deterioro

de la riqueza arquitectónica existente, del paisaje y de la convivencia social.

La ubicación de esta comuna la convierte en un espacio de tránsito entre el centro

y sur de la ciudad, por lo tanto hay un gran flujo de autos particulares y públicos,

esto ha aumentado la contaminación, pues es la principal fuente de emisión de

partículas y gases perjudiciales para la salud, además de que hay una alta

contaminación de ruido.

78

3.2.2 Microlocalización

El proyecto estará ubicado en el sector de Imbanaco específicamente, ya que es el

eje principal para el desarrollo del proyecto y la idea de incursionar en el

mejoramiento de estilo de vida de todos los clientes.

Figura 10 Zona de Imbanaco

Fuente: Google maps

Los costos del transporte serán muy económicos, debido a que el flete será asumido

por el proveedor, en cuanto a los domicilios que se realizarán irán por cuenta de la

droguería y el costo generado será por la gasolina requerida por la moto a utilizar,

el cual es un promedio de $5.000 a $6.000 diarios.

Habrá una fácil disponibilidad en cuanto a insumos, ya que simplemente se

concentrará todo en la búsqueda de los mejores precios y la mano de obra que se

requiera será ubicada a través de publicaciones por internet.

Para saber dónde se va a localizar el proyecto se tuvo en cuenta las vías de acceso,

la seguridad, el sector médico que rodea el proyecto y la cercanía al mercado

objetivo al cual se dirigirá, los parqueaderos y seguridad que genera el entorno.

79

El barrio donde estará el proyecto fue escogido debido a que cumplía con los

factores requeridos, pues cuenta con todos los servicios públicos, tiene el espacio

que se requiere en cuanto a la ubicación y visibilidad externa.

El lugar escogido es estratégico, pues el adulto mayor tendrá fácil acceso a los

medicamentos recetados al salir de su cita médica o control. Además, a nivel de

infraestructura, el lugar cuenta con todos los requerimientos de ley para un tipo de

negocio con estas características. Se contará con un espacio amplio, con el fin que

las personas tengan suficiente espacio para su movilidad, tanto el cliente como cada

colaborador, como se puede observar en la figura 11.

80

Figura 11 Plano de la droguería

Fuente: Grupo de investigación

BODEGA PARA ALMACENAMIENTO

DE IMPLEMENTOS PARA ALQUILER

AREA DE INYECTOLOGIA

BAÑOS

MUJERES

BAÑOS

HOMBRES

AREA

ADMINISTRATIVA

AREA DE

ATENCION

AL PUBLICO

ESTANTERIA PARA MEDICAMENTOS

ESTANTERIAS PARA MEDICAMENTOS

A
R

E
A

 D
E

 D
E

S
P

A
C

H
O

 D
E

M

E
D

IC
A

M
E

N
T

O
S

E
S

T
A

N
T

E
R

IA
 P

A
R

A
 M

E
D

IC
A

M
E

N
T

O
S

CAMILLA

E
Q

U
IP

O
S

 Y

E
L

E
M

E
N

T
O

S

IN
Y

E
C

T
O

L
O

G
IA

1,
5

m
t

5,
0

m
t

6
,5

 m
t

1
,2

5
 m

t
1

,3
 m

t

2,0 mt 2,0 mt3,5 mt2,5 mt

10,0 mt

4,
0

m
t

2
,5

 m
t

2,7 mt 3,3 mt4,0 mt

81

3.3 TAMAÑO DEL PROYECTO

 Dimensión y características del mercado

El proyecto esta direccionado y enfocado al adulto mayor en el sector de Imbanaco;

en el cual se ve el respaldo y ayuda al paciente o usuario, consolidando el valor

agregado de un buen y oportuno servicio.

Se debe disponer de excelentes herramientas, inventario y personal capacitado; que

apoye el servicio que se prestará.

Al comenzar se debe contar con un inventario y tecnologías básicas, ya que el

capital con el que se cuenta es limitado, por lo tanto se deben aprovechar los

recursos disponibles.

 Tecnología del proceso productivo

Se deben garantizar los equipos necesarios para iniciar la etapa productiva del

negocio, desde los elementos como estanterías, los sistemas de comunicación, de

cómputo y equipos de asistencia médica. La falta de cumplimiento con los

requerimientos mínimos ocasionará pérdidas para el negocio, y no se podrá

garantizar el cubrimiento de los gastos de operación. Se debe garantizar el

cubrimiento de los servicios y la disponibilidad de los medicamentos como mínimo

las unidades que aseguren llegar al punto de equilibrio del negocio.

 Disponibilidad de insumos y materia prima

De acuerdo a la investigación que se realizó, los productos a comercializar tales

como medicamentos, droga blanca, insumos, éticos y demás se van a obtener en

las siguientes distribuidoras:

- DISTRIBUIDORA NEGOCIEMOS

Calle 8ª # 42-48 Barrio Tequendama, Teléfono: 3961515

82

- ÉTICOS SERRANO GÓMEZ

Carrera 6 # 23-50 Barrio San Nicolás, Teléfono: 8808737

- DISTRITODO MEDICAL S.A.

Calle 24 # 7ª-50, Teléfono: 695911

- DROMAYOR AGENCIA CALI S.A.S.

Carrera 11 # 19-17, Teléfono: 4852066

La adquisición de la tecnología en cuanto a los aparatos tecnológicos se realizará

en una tienda de INTEL y el software será adquirido en PARQUE SOFT.

Los muebles y enseres en HOMECENTER, ya que al haber comparado con otros

sitios los costos son más asequibles en este lugar.

Las estanterías y vitrinas van a ser adquiridas en INDUSTRIAS CRUZ, ya que se

caracteriza por ofrecer productos de altos estándares de calidad, es una empresa

líder en el sector mobiliario y cuenta con amplias garantías y precios asequibles.

Los equipos médicos serán adquiridos en ADOLFO ALLERS, una distribuidora que

cuenta con una amplia gama de equipos que se solicitan para el préstamo de

servicios en la droguería.

 Financiamiento del proyecto

Para dar inicio al proyecto se requiere la suma de $42.000.000 aproximadamente,

de los cuales se financiará el 30% a través de un crédito personal preferencial

variable de BANCOLOMBIA, ya que comparándose con las demás entidades del

sector financiero, éste es el que maneja una tasa de interés más baja; esta

financiación se va a realizar a 36 meses.

A continuación se adjunta el cuadro en detalle donde se ve reflejado el valor de la

cuota, la tasa de interés y los pagos mensuales.

83

Tabla 9 Comparativo de crédito en entidades financieras

Fuente: Grupo de investigación

 Localización del proyecto

Famisalud estará ubicada en la carrera 40 entre calle 5A y 5C aproximadamente,

en la comuna 19, sector de Imbanaco.

84

4 ESTUDIO ORGANIZACIONAL Y LEGAL

4.1 DESCRIPCIÓN DE LA IDEA DE NEGOCIO

4.1.1 Misión

Satisfacer los requerimientos de nuestros clientes, accionistas, trabajadores y

proveedores mediante la comercialización de productos farmacéuticos genéricos y

de marca de alta calidad, que garanticen el crecimiento sostenido y rentable de la

droguería y el bienestar de la comunidad. Apoyados en un equipo humano con

vocación de servicio.

4.1.2 Visión

En el 2020 seremos una empresa de crecimiento sostenido en el mercado de la

distribución de productos farmacéuticos genéricos y de marca en la ciudad de Cali,

orientada a satisfacer las necesidades de nuestros clientes, a través de una

atención personalizada, ofreciendo la mejor calidad y bienestar para la comunidad.

4.1.3 Valores corporativos

Famisalud se identificará con los siguientes valores:

Respeto: partimos del reconocimiento de la individualidad, de los derechos,

obligaciones y necesidades de los demás, generando relaciones armónicas y de

confianza entre todos los colaboradores de la empresa.

Honestidad: somos transparentes, y actuamos de forma coherente con nuestros

pensamientos, sentimientos y valores; construyendo credibilidad a nivel de las

personas, los grupos y la organización.

85

Responsabilidad: fiel compromiso para responder a todas las actividades con

asertividad y entusiasmo.

Trabajo en Equipo: somos una empresa dedicada a hacer que las cosas sucedan,

compartiendo conocimientos, riesgos, éxitos, fracasos, con el fin de formar un

equipo global.

Servicio: ayudar a la comunidad en general de forma espontánea, adoptando una

actitud permanente de colaboración hacia los demás.

Excelencia: brindar lo mejor de sí para alcanzar y superar cada día las metas

propuestas, con el fin de prevenir y mejorar antes de corregir.

4.1.4 Competencias organizacionales

Las competencias organizacionales de Famisalud son:

Orientación al logro: capacidad para ejecutar acciones, emplear eficientemente los

recursos y tomar decisiones oportunas para obtener los resultados esperados.

Disposición al cambio: capacidad para proponer cambios y adecuar las actuaciones

laborales ante las nuevas realidades que presenta la organización y su entorno.

Orientación al servicio: capacidad para identificar y comprender las necesidades y

expectativas de las personas en relación con la empresa y atenderlas con la calidad

requerida.

Comunicación efectiva: capacidad para escuchar y expresarse en forma clara

concreta y oportuna a través de la escritura y el lenguaje verbal y no verbal.

4.1.5 Filosofía de trabajo

El trabajo, constancia y disciplina son los factores del éxito de nuestra empresa,

pues cada día nos esforzamos para dar a nuestros clientes lo mejor de nosotros a

86

fin de brindarles una excelente atención y así suplir todas sus necesidades dentro

del mercado de la distribución de productos farmacéuticos. Estamos dispuestos a

emplear todo nuestro potencial, conocimiento y calidad humana para cumplir

nuestros objetivos.

4.2 ESTRUCTURA ORGANIZACIONAL

La droguería Famisalud contará con la siguiente estructura organizacional:

Figura 12 Organigrama

Fuente: Grupo de investigación

4.2.1 Perfil de cargos

En las siguientes tablas se presentan los perfiles de cada cargo de la droguería

Famisalud, donde se hace un resumen de las principales responsabilidades, así

como los requisitos y experiencia requeridos.

87

Tabla 10 Perfil del cargo de Administrador

NOMBRE DEL CARGO REGENTE DE FARMACIA (ADMINISTRADOR)

RESUMEN DEL CARGO

 Adquisición, cadena de custodia y conservación óptima de los

medicamentos.

 Dispensación de medicamentos.

 Vigilancia y control de las formulas medicas dispensadas.

 Atención y consultas acerca de la prescripción de algún

medicamento.

 Farmacovigilancia.

 Atención a Salud pública llevando control de toda la papelería

administrativa de la farmacia.

 Administración de las finanzas.

 Manejo de personal.

 Manejo de inventarios y cuarentena de medicamentos.

 Realización de pedidos a los diferentes distribuidores.

 Mercadeo y venta de productos y medicamentos.

 Pago de recibos, facturas y declaraciones de renta anuales.

 Calculo del marcado de los precios de venta e cada uno de los

artículos.

RELACIONES

Su relacionamiento interior será con el socio que este al cargo en

su momento y con el personal que tenga bajo su responsabilidad

en la droguería.

Exteriormente tendrá que relacionarse con proveedores, bancos y

clientes.

REQUISITOS –

EXPERIENCIA

Mínimo 3 años de experiencia.

Ser titulado de Técnico en regencia de farmacia; se tomará en

cuenta la experiencia en cargos similares, ya sea en entidades

públicas o privadas.

HABILIDADES

 Actitud de servicio

 Trabajo bajo presión

 Adaptable a los cambios

 Trabajo en equipo

 Capacidad para seguir instrucciones

88

Tabla 10 (Continuación)

NOMBRE DEL CARGO REGENTE DE FARMACIA (ADMINISTRADOR)

RESPONSABILIDADES

 Entregar a los usuarios medicamentos y materiales.

 Realizar conteos de los medicamentos y recepción de ellos

cuando sean entregados por el distribuidor pertinente en el

almacén de la farmacia.

 Informar a los propietarios acerca de cualquier anomalía que

se presente con relación a los medicamentos y al personal

existente en la droguería.

 Dar información oportuna y veraz necesaria para la medición

de los indicadores de los procesos a salud pública, cuando sea

necesario.

 Participar en los aspectos relacionados al Sistema de salud

pública.

 Apoyar en la realización de acciones orientadas hacia la mejora

en el desempeño de la droguería.

 Tener manejo del programa de facturación e inventario

instalado en la droguería.

 Es importante que recomiende la compra de fórmulas idóneas

a los usuarios; vigilando y controlando las prescripciones de

medicamentos controlados y de alto costo que tanto requiere el

adulto mayor indicando que sea la dosis correcta.

SALARIO $850.000 más comisiones

DISPONIBILIDAD DE

VIAJAR
Si

DISPONIBILIDAD DE

TRABAJAR FINES DE

SEMANA

Si

Fuente: Grupo de investigación

89

Tabla 11 Perfil del cargo de Auxiliar de enfermería

NOMBRE DEL CARGO AUXILIAR DE ENFERMERIA

RESUMEN DEL CARGO

 Atención especializada al adulto mayor

 Toma de presión

 Inyectología

 Visita domiciliaria

 Servicio al usuario

RELACIONES

Su relacionamiento interior será con el Regente de farmacia

(administrador).

Exteriormente tendrá que relacionarse con los clientes.

REQUISITOS –

EXPERIENCIA

Mínimo 3 años de experiencia.

Conocimientos técnicos en enfermería, y haber laborado en

clínicas, droguerías y afines.

HABILIDADES

 Actitud de servicio

 Trabajo bajo presión

 Adaptable a los cambios

 Trabajo en equipo

 Conocimiento en procedimientos de emergencia

RESPONSABILIDADES

 Atender y orientar a los clientes según sus necesidades.

 Realizar la toma de presión, glucometría e inyecto logia según

lo necesario.

 Realizar seguimiento y control a los pacientes (según sea el

caso).

 Atender a las personas de la mejor manera dándole prioridad y

el tiempo necesario.

SALARIO $750.000

DISPONIBILIDAD DE

VIAJAR
No

DISPONIBILIDAD DE

TRABAJAR FINES DE

SEMANA

Si

Fuente: Grupo de investigación

90

4.3 MODELO DE RECLUTAMIENTO DE PERSONAL

La droguería Famisalud utilizará el reclutamiento externo para escoger los

candidatos a las vacantes y lo realizará a través de páginas de internet

especializadas en ofertas laborales, clasificados en el periódico El País y ADN, y la

Agencia pública de empleo del SENA.

4.4 PROCESO DE SELECCIÓN DEL PERSONAL

Después de recibir las hojas de vida, la empresa realizará una preselección de los

perfiles que más se adapten a las vacantes.

Dentro del proceso de selección, la empresa realizará lo siguiente:

1. Entrevista al candidato, en la que se evaluarán aspectos personales, familiares,

laborales y académicos.

2. Si el candidato pasa la entrevista se procederá a aplicarle las respectivas

pruebas psicológicas y técnicas de acuerdo al cargo a ocupar.

3. Se verificarán las referencias de la hoja de vida para corroborar la veracidad de

la información entregada.

4.5 PROCESO DE CONTRATACIÓN

Dentro de la contratación de la persona seleccionada se realizarán las siguientes

actividades:

1. Se ordenarán los respectivos exámenes físicos para determinar su estado de

salud y las capacidades físicas para desempeñar la labor.

91

2. Se elaborará un contrato de trabajo, el cual deberá ser firmado por el nuevo

colaborador y el representante de la empresa. Este contrato será a término

indefinido y en él se especificarán las funciones del cargo, remuneración, forma

de pago, duración del contrato, entre otras.

3. Se realizarán las afiliaciones al sistema de salud, pensional y de riesgo

profesional (EPS, AFP, ARL).

4. Se hará entrega de la dotación, si el cargo lo amerita.

4.5.1 Inducción

Al momento del ingreso del colaborador, se realizará una breve inducción a cargo

del administrador (Regente de farmacia), el cual hará entrega del Reglamento de

trabajo e higiene industrial y el manual de funciones. Asimismo, se hará una

presentación de la empresa incluyendo la misión, visión, valores, filosofía de trabajo

y competencias organizacionales. Y finalmente, se procederá a realizar la entrega

del puesto de trabajo y las herramientas a cargo.

4.6 PROCESO DE CAPACITACIÓN Y ENTRENAMIENTO DEL PERSONAL

Debido a la actividad de la empresa, los empleados deben mantener en continua

capacitación acerca de los nuevos productos farmacéuticos que salen al mercado:

prescripciones, contraindicaciones, componente activo, dosis de acuerdo a la edad,

etc., por lo que se participará de las diferentes actividades de los laboratorios, y se

tendrá un acercamiento con los representantes de los mismos para conocer

completamente las características de cada medicamento.

92

4.7 ASPECTOS LEGALES

4.7.1 Constitución de la empresa

Según el objetivo que tiene la empresa y con el fin de dar cumplimiento a los

estatutos administrativos y legales, se ha determinado constituir una SOCIEDAD

POR ACCIONES SIMPLIFICADAS – S.A.S., ya que este modelo societario

colombiano se adapta al proyecto de emprendimiento que se trabajará, debido a la

facilidad y flexibilidad que posee para su constitución y funcionamiento. Ésta se crea

por documento privado y posteriormente se registra ante Cámara de Comercio; en

caso de que los aportes iniciales incluyan bienes inmuebles se requiere de escritura

pública.

Estos son los requisitos para constituir una SAS:

1. Nombre, documento de identidad, domicilio de los accionistas (ciudad o

municipio donde residen).

2. Razón social o denominación de la sociedad, seguida de las palabras “sociedad

por acciones simplificada”, o de las letras S.A.S.

3. El domicilio principal de la sociedad y el de las distintas sucursales que se

establezcan en el mismo acto de constitución.

4. El término de duración, si éste no fuere indefinido. Si nada se expresa en el acto

de constitución, se entenderá que la sociedad se ha constituido por término

indefinido.

5. Una enunciación clara y completa de las actividades principales, a menos que

se exprese que la sociedad podrá realizar cualquier actividad comercial o civil,

lícita. Si nada se expresa en el acto de constitución, se entenderá que la

sociedad podrá realizar cualquier actividad lícita.

93

6. El capital autorizado, suscrito y pagado, la clase, número y valor nominal de las

acciones representativas del capital y la forma y términos en que éstas deberán

pagarse.

7. La forma de administración y el nombre, documento de identidad y las

facultades de sus administradores. En todo caso, deberá designarse cuando

menos un representante legal. (Cámara de Comercio, 2014, párr. 5)

La falta de uno o más requisitos en el documento de constitución, impide la

inscripción de la constitución y ocasiona la devolución de todos los documentos por

parte de la Cámara de Comercio.

Para la creación de la empresa se requieren los siguientes documentos, sin obviar,

que esta debe ser regulada por ministerio de salud.

 Cámara de comercio: se verifica que el nombre y razón social no exista en otro

establecimiento, luego de esto debe ser registrada en cámara y comercio de la

ciudad.

 Uso de suelos: se expide en la gobernación de la ciudad.

 Permiso de seguridad industrial: se expide el certificado de Bomberos.

 Certificado de sanidad: se expide en la secretaria de salud pública de la ciudad.

 Fumigación: se expide el certificado en empresas encargadas de realizar

fumigaciones.

 Registro ante la DIAN (obtención del Nit): se realiza en la DIAN.

4.7.2 Obligaciones laborales

En las siguientes tablas se presenta un resumen de las prestaciones a cargo de

terceros y parafiscales, así como las obligaciones del empleador.

94

Tabla 12 Prestaciones a cargo de terceros y parafiscales

PRESTACIÓN VALOR DEFINICIÓN

Salud

(Ley 1122 del 2007 Art.

10)

Por salario mínimo

mes ($77.000)

Empleador:$52.400

Trabajador:$24.600

Con la Ley 1607 de 2012, art. 25, quedan

exonerados excepcionalmente de

aportes a salud:

- Las sociedades y personas jurídicas y

asimiladas contribuyentes del impuesto

de renta y complementarios.

- Las personas naturales empleadoras

que tengan dos o más empleados.

Requisito: No superen los 10 Salarios

mínimos.

Pensiones

(Ley 797 de 2003 Art.7)

Por salario mínimo

mes $ 98.600

Empleador:$74.000

Trabajador:$24.600

Cotización: 16%

Empleador:12%Trabajador: 4%

Decreto 4982 de 2007

Riesgos Profesionales

(Decreto 1772 de 1994

Art 13)

Valor inicial

Salario Mínimo

Riesgo I: $3.200

Riesgo II: $6.400

Riesgo III: $15.000

Riesgo IV: $26.800

Riesgo V: $42.900

Valor inicial según actividad económica

a cargo del empleador

Riesgo I: 0.522%

Riesgo II: 1.044%

Riesgo III: 2.436%

Riesgo IV: 4.350%

Riesgo V: 6.960%

Aporte ICBF

(Ley 89 de 1988)

SENA

(Ley 21 de 1982)

Cajas de Compensación

Familiar

3% ICBF

2% SENA

4% Cajas

A cargo de la empresa.

Base: Sobre los pagos

que constituyan salario.

$ 55.400

Con la Ley 1607 de 2012, art. 25,

quedan exonerados excepcionalmente

de aportes al ICBF y SENA:

- Las sociedades y personas jurídicas y

asimiladas contribuyentes del impuesto

de renta y complementarios.

- Las personas naturales empleadoras

que tengan dos o más empleados.

Requisito: No superen los 10 Salarios

mínimos.

95

Tabla 12 (Continuación)

PRESTACIÓN VALOR DEFINICIÓN

Subsidio Familiar

(Ley 21 de 1982 y

Ley 789 de 2002 Art. 3)

Se paga por las Cajas de

Compensación Familiar

en dinero a quienes

devenguen hasta

$2.464.000 (4 salarios

mínimos legales mes)

Resultante del aporte que

la empresa hace a las

Cajas

Suma de dinero, pagos en especie y en

servicios, que paga la Caja de

Compensación Familiar al trabajador

Fuente: Grupo de investigación

Tabla 13 Prestaciones a cargo del Empleador

PRESTACIONES VALOR DEFINICION

Cesantías

(Artículo 249 C.S.T)

Provisión Mensual

$57.333

Un mes de salario por cada año de

servicios y proporcionalmente por

fracciones de año.

Intereses de Cesantías

(Ley 52 de 1975)

Provisión Mensual

$6.880

Intereses legales del 12% anual sobre el

valor de la cesantía acumulada al 31 de

diciembre de cada año.

Prima de servicios

(Artículo 306 C.S.T)

Provisión Mensual

$57.333

Un mes de salario pagaderos por

semestre calendario así: 15 días el último

día de junio y 15 días en los primeros 20

días de diciembre de cada año.

Dotación

(Ley 11 de 1984, Art 7.)

Un par de zapatos y un

vestido de labor.

Fechas de entrega:

30 de abril, 31 de

agosto,20 de diciembre

Se entrega a quienes devenguen hasta

$1.232.000 (2 salarios mínimos

mensuales).Con más de 3 meses de

servicio.

Fuente: Grupo de investigación

96

5 ESTUDIO ECONÓMICO Y FINANCIERO

5.1 INVERSIÓN INICIAL

Para la creación de la Droguería Famisalud se requiere una inversión inicial de

$41.833.899, la cual será financiada en un 70% por los socios gestores y en un 30%

con un crédito bancario. La inversión está representada por $4.950.000 de activos

fijos, $7.975.000 de activos diferidos y $28.908.899 de capital de trabajo, como se

puede observar en la tabla 14.

Tabla 14 Inversión inicial en pesos

ÍTEM CANTIDAD
VALOR

UNITARIO

VALOR

TOTAL

Escritorio 1 180.000 180.000

Camilla 1 120.000 120.000

Vitrinas 4 350.000 1.400.000

Archivador 1 130.000 130.000

TOTAL MUEBLES Y ENSERES 1.830.000

EQUIPO DE CÓMPUTO Y COMUNICACIONES

Computador 1 2.200.000 2.200.000

Teléfono Fijo 2 130.000 260.000

Teléfono Celular 1 250.000 250.000

Impresora multifuncional 1 260.000 260.000

TOTAL EQUIPOS DE COMPUTO Y COMUNICACIONES 2.970.000

Báscula 1 150.000 150.000

TOTAL MAQUINARIA Y EQUIPOS 150.000

TOTAL ACTIVOS FIJOS 4.950.000

Registro Mercantil (Cámara de comercio, Industria y comercio) 1 83.000 83.000

Uso de suelos 1 900.000 900.000

Higiene y Sanidad (Credencial de expendedor UES) 1 1.300.000 1.300.000

Bomberos 1 15.000 15.000

Sayco y Acinpro 1 0 0

Avisos y Tableros 1 570.000 570.000

TOTAL GASTOS DE CONSTITUCION 2.868.000

Sillas 3 80.000 240.000

Estanterias 8 80.000 640.000

Grapadora 1 13.000 13.000

Tijeras 4 6.000 24.000

Extintor 1 60.000 60.000

TOTAL ACTIVOS NO DEPRECIABLES 977.000

ACTIVOS NO DEPRECIABLES

ACTIVOS FIJOS

MUEBLES Y ENSERES

MAQUINARIA Y EQUIPOS

ACTIVOS DIFERIDOS

GASTOS DE COSTITUCION

97

Tabla 14 (Continuación)

Fuente: Grupo de investigación

5.2 DEPRECIACIÓN

Para calcular la depreciación de los activos fijos de Famisalud, se utilizó el método

de línea recta, el cual consiste en dividir el costo del activo sobre el número de años

de vida útil.

Tabla 15 Depreciación

Fuente: Grupo de investigación

ÍTEM CANTIDAD
VALOR

UNITARIO

VALOR

TOTAL

Licencias de Office 1 150.000 150.000

Programa de sistematización 1 1.800.000 1.800.000

Software Windows XP 1 160.000 160.000

TOTAL ACTIVOS INTANGIBLES 2.110.000

Adecuación General Local 1 520.000 520.000

TOTAL ADECUACIONES 520.000

Publicidad (Volantes) 10.000 25 250.000

TOTAL PUBLICIDAD PRE OPERATIVA 250.000

Seguro contra todo riesgo 1 1.250.000 1.250.000

TOTAL SEGUROS 1.250.000

TOTAL DE ACTIVOS DIFERIDIOS 7.975.000

Nómina de Administración y Ventas 4 2.393.740 9.574.958

Gastos Administrativos 4 2.313.055 9.252.221

Gastos de Ventas 4 51.730 206.920

Inventario 1 9.874.800 9.874.800

TOTAL CAPITAL DE TRABAJO 28.908.899

TOTAL INVERSION 41.833.899

% Inversion a Financiar 30,00%

INVERSION A FINANCIAR 12.550.170

MESES A DIFERIR 12

VALOR A DIFERIR POR MES 664.583

ACTIVOS INTANGIBLES

ADECUACIONES

CAPITAL DE TRABAJO

SEGUROS

PUBLICIDAD PRE OPERATIVA

ÍTEM AÑOS
DEPRECIACIÓN

MENSUAL
AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Muebles y Enseres 3 50.833 610.000 610.000 610.000

Equipo de cómputo y comunicaciones 3 82.500 990.000 990.000 990.000

Maquinaria y Equipos 5 2.500 30.000 30.000 30.000 30.000 30.000

TOTAL 135.833 1.630.000 1.630.000 1.630.000 30.000 30.000

98

5.3 BALANCE INICIAL

5.3.1 Balance inicial sin financiación

Este balance presenta la situación financiera de la empresa al iniciar su actividad

comercial, en la cual el capital es pagado 100% por los socios gestores.

Tabla 16 Balance inicial sin financiación en pesos

Fuente: Grupo de investigación

5.3.2 Balance inicial con financiación

Por su parte, en este balance se presenta la situación inicial de la empresa teniendo

en cuenta la financiación de la inversión total, la cual se refleja en los pasivos del

balance.

ACTIVOS PASIVOS

ACTIVOS CORRIENTES PASIVOS CORRIENTES

Caja Bancos 28.908.899 CxP 0

CxC 0 Cesantias x P 0

Inventario 0 Intereses a las Cesantias x P 0

TOTAL ACTIVOS CORRIENTES 28.908.899 Impuesta Renta x P 0

ACTIVOS NO CORRIENTES CREE x P 0

ACTIVOS FIJOS IVA/INC x P 0

Muebles y Enseres 1.830.000 ICA x P 0

Equipo de cómputo y comunicaciones 2.970.000 TOTAL PASIVOS CORRIENTES 0

Maquinaria y Equipos 150.000 PASIVOS NO CORRIENTES

(-) Depreciación Acumulada 0 Obligaciones financieras 0

TOTAL ACTIVOS FIJOS 4.950.000 Leasing Financiero 0

ACTIVOS DIFERIDOS TOTAL PASIVOS NO CORRIENTES 0

Diferidos 7.975.000 TOTAL PASIVOS 0

TOTAL ACTIVOS DIFERIDOS 7.975.000 PATRIMONIO

TOTAL ACTIVOS NO CORRIENTES 12.925.000 Capital Social 41.833.899

TOTAL ACTIVOS 41.833.899 Utilidad Acumulada 0

Reserva Legal Acumulada 0

TOTAL PATRIMONIO 41.833.899

PASIVOS + PATRIMONIO 41.833.899

99

Tabla 17 Balance inicial con financiación

Fuente: Grupo de investigación

5.4 PARÁMETROS BÁSICOS

5.4.1 Parámetros Económicos

En la tabla 18 se muestran los parámetros económicos con los que se realizarán las

proyecciones de Famisalud.

Tabla 18 Parámetros Económicos

Fuente: Grupo de investigación

ACTIVOS PASIVOS

ACTIVOS CORRIENTES PASIVOS CORRIENTES

Caja Bancos 28.908.899 CxP 0

CxC 0 Cesantias x P 0

Inventario 0 Intereses a las Cesantias x P 0

TOTAL ACTIVOS CORRIENTES 28.908.899 Impuesta Renta x P 0

ACTIVOS NO CORRIENTES CREE x P 0

ACTIVOS FIJOS IVA/INC x P 0

Muebles y Enseres 1.830.000 ICA x P 0

Equipo de cómputo y comunicaciones 2.970.000 TOTAL PASIVOS CORRIENTES 0

Maquinaria y Equipos 150.000 PASIVOS NO CORRIENTES

(-) Depreciación Acumulada 0 Obligaciones financieras 12.550.170

TOTAL ACTIVOS FIJOS 4.950.000 Leasing Financiero 0

ACTIVOS DIFERIDOS TOTAL PASIVOS NO CORRIENTES 12.550.170

Diferidos 7.975.000 TOTAL PASIVOS 12.550.170

TOTAL ACTIVOS DIFERIDOS 7.975.000 PATRIMONIO

TOTAL ACTIVOS NO CORRIENTES 12.925.000 Capital Social 29.283.729

TOTAL ACTIVOS 41.833.899 Utilidad Acumulada 0

Reserva Legal Acumulada 0

TOTAL PATRIMONIO 29.283.729

PASIVOS + PATRIMONIO 41.833.899

AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

IPC% 3,46% 3,06% 3,14% 3,10% 3,06%

INCREMENTO % PRECIOS 3,46% 3,06% 3,14% 3,10% 3,06%

INCREMENTO % COSTOS -3,36% -1,65% -2,73% 1,37% 0,00%

INCREMENTO % UNIDADES 4,50% 4,50% 4,50% 4,50% 4,50%

IMPUESTO DE RENTA 25,00% 25,00% 25,00% 25,00% 25,00%

CREE (%) 9,00% 9,00% 9,00% 9,00% 9,00%

IVA (%) EXCENTOS 0,00% 0,00% 0,00% 0,00% 0,00%

ICA (TARIFA X MIL) 0,0077 0,0077 0,0077 0,0077 0,0077

RESERVA LEGAL 10,00% 10,00% 10,00% 10,00% 10,00%

100

5.4.2 Parámetros Laborales

En la tabla 19 se relacionan los parámetros laborales que se tomarán en cuenta

para la contratación de los empleados.

Tabla 19 Parámetros laborales

Fuente: Grupo de investigación

5.4.3 Parámetros recaudo y pagos

Tanto los recaudos como los pagos de Famisalud se realizarán el 100% de contado.

Tabla 20 Parámetros de recaudos y pagos

Fuente: Grupo de investigación

5.5 AMORTIZACIÓN

La financiación de la inversión total se realizará a través de un crédito personal

preferencial variable de Bancolombia, a una tasa efectiva anual de 12,58% y un

plazo de 48 meses.

Tabla 21 Amortización del préstamo en pesos

AÑO 1

SMMLV 666.645

Auxilio Transporte 76.560

Cesantías 8,33%

Intereses a las Cesantías 1,00%

Primas 8,33%

Vacaciones 4,17%

Salud 0,00%

Pensiones 12,00%

ARL 0,5226%

Caja Compensacion Familiar 4,00%

ICBF 0,00%

SENA 0,00%

Contado (%) 100,00% Contado (%) 100,00%

Credito (%) 0,00% Credito (%) 0,00%

Plazo (dias) 0 Plazo (dias) 0

RECAUDOS PAGOS

101

Fuente: Grupo de investigación

No CUOTA CUOTA INTERES AMORTIZACIÓN SALDO

0 12.550.170

1 329.928 124.540 205.388 12.344.782

2 329.928 122.502 207.426 12.137.356

3 329.928 120.444 209.484 11.927.872

4 329.928 118.365 211.563 11.716.309

5 329.928 116.266 213.662 11.502.647

6 329.928 114.145 215.783 11.286.864

7 329.928 112.004 217.924 11.068.941

8 329.928 109.842 220.086 10.848.854

9 329.928 107.658 222.270 10.626.584

10 329.928 105.452 224.476 10.402.108

11 329.928 103.224 226.704 10.175.404

12 329.928 100.975 228.953 9.946.451

13 329.928 98.703 231.225 9.715.225

14 329.928 96.408 233.520 9.481.705

15 329.928 94.091 235.837 9.245.868

16 329.928 91.750 238.178 9.007.691

17 329.928 89.387 240.541 8.767.149

18 329.928 87.000 242.928 8.524.221

19 329.928 84.589 245.339 8.278.883

20 329.928 82.155 247.773 8.031.109

21 329.928 79.696 250.232 7.780.877

22 329.928 77.213 252.715 7.528.162

23 329.928 74.705 255.223 7.272.939

24 329.928 72.172 257.756 7.015.183

25 329.928 69.615 260.314 6.754.870

26 329.928 67.031 262.897 6.491.973

27 329.928 64.422 265.506 6.226.468

28 329.928 61.788 268.140 5.958.327

29 329.928 59.127 270.801 5.687.526

30 329.928 56.440 273.488 5.414.038

31 329.928 53.726 276.202 5.137.836

32 329.928 50.985 278.943 4.858.892

33 329.928 48.217 281.711 4.577.181

34 329.928 45.421 284.507 4.292.674

35 329.928 42.598 287.330 4.005.344

36 329.928 39.747 290.181 3.715.163

37 329.928 36.867 293.061 3.422.102

38 329.928 33.959 295.969 3.126.133

39 329.928 31.022 298.906 2.827.227

40 329.928 28.056 301.872 2.525.355

41 329.928 25.060 304.868 2.220.487

42 329.928 22.035 307.893 1.912.593

43 329.928 18.979 310.949 1.601.645

44 329.928 15.894 314.034 1.287.611

45 329.928 12.777 317.151 970.460

46 329.928 9.630 320.298 650.162

47 329.928 6.452 323.476 326.686

48 329.928 3.242 326.686 0

3.286.375 12.550.170

AÑO 1 AÑO 2 AÑO 3 AÑO 4

INTERES 1.355.417 1.027.869 659.116 243.973

AMORTIZACIÓN 2.603.719 2.931.267 3.300.020 3.715.163

3.959.136 3.959.136 3.959.136 3.959.136

AÑO 1

AÑO 2

AÑO 3

AÑO 4

102

5.6 GASTOS DE ADMINISTRACIÓN Y VENTAS

Tabla 22 Gastos de administración y ventas en pesos

Fuente: Grupo de investigación

ÍTEM ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Arriendo 1.551.900 1.551.900 1.551.900 1.551.900 1.551.900 1.551.900 1.551.900 1.551.900 1.551.900 1.551.900 1.551.900 1.551.900 18.622.800 19.192.658 19.795.307 20.408.962 21.033.476

Servicios 258.650 258.650 258.650 258.650 258.650 258.650 258.650 258.650 258.650 258.650 258.650 258.650 3.103.800 3.198.776 3.299.218 3.401.494 3.505.579

Teléfono fijo, Internet 103.460 103.460 103.460 103.460 103.460 103.460 103.460 103.460 103.460 103.460 103.460 103.460 1.241.520 1.279.511 1.319.687 1.360.597 1.402.232

Celular 62.076 62.076 62.076 62.076 62.076 62.076 62.076 62.076 62.076 62.076 62.076 62.076 744.912 767.706 791.812 816.358 841.339

Vigilancia 258.650 258.650 258.650 258.650 258.650 258.650 258.650 258.650 258.650 258.650 258.650 258.650 3.103.800 3.198.776 3.299.218 3.401.494 3.505.579

Correspondencia 20.692 20.692 20.692 20.692 20.692 20.692 20.692 20.692 20.692 20.692 20.692 20.692 248.304 255.902 263.937 272.119 280.446

Útiles de Oficina y Papelería

Resmas 8.277 8.277 8.277 8.277 8.277 8.277 8.277 8.277 8.277 8.277 8.277 8.277 99.322 102.361 105.575 108.848 112.179

Ganchos de Cosedora 4.656 4.656 4.656 4.656 4.656 4.656 4.656 4.656 4.656 4.656 4.656 4.656 55.868 57.578 59.386 61.227 63.100

Lapiceros 12.415 12.415 12.415 12.415 12.415 12.415 12.415 12.415 12.415 12.415 12.415 12.415 148.982 153.541 158.362 163.272 168.268

Marcadores y/o Resaltadores 4.656 4.656 4.656 4.656 4.656 4.656 4.656 4.656 4.656 4.656 4.656 4.656 55.868 57.578 59.386 61.227 63.100

Clips 1.242 1.242 1.242 1.242 1.242 1.242 1.242 1.242 1.242 1.242 1.242 1.242 14.898 15.354 15.836 16.327 16.827

TOTAL ÚTILES DE OFICINA Y PAPELERÍA 31.245 31.245 31.245 31.245 31.245 31.245 31.245 31.245 31.245 31.245 31.245 31.245 374.939 386.412 398.546 410.900 423.474

Implementos de Aseo y Cafeteria

Escoba 7.242 7.242 7.242 7.242 7.242 7.242 7.242 7.242 7.242 7.242 7.242 7.242 86.906 89.566 92.378 95.242 98.156

Trapero 7.242 7.242 7.242 7.242 7.242 7.242 7.242 7.242 7.242 7.242 7.242 7.242 86.906 89.566 92.378 95.242 98.156

Jabón para pisos 5.690 5.690 5.690 5.690 5.690 5.690 5.690 5.690 5.690 5.690 5.690 5.690 68.284 70.373 72.583 74.833 77.123

Limpión 6.208 6.208 6.208 6.208 6.208 6.208 6.208 6.208 6.208 6.208 6.208 6.208 74.491 76.771 79.181 81.636 84.134

TOTAL IMPLEMENTOS DE ASEO Y CAFETERÍA 26.382 26.382 26.382 26.382 26.382 26.382 26.382 26.382 26.382 26.382 26.382 26.382 316.588 326.275 336.520 346.952 357.569

TOTAL GASTOS DE ADMINISTRACIÓN 2.313.055 2.313.055 2.313.055 2.313.055 2.313.055 2.313.055 2.313.055 2.313.055 2.313.055 2.313.055 2.313.055 2.313.055 27.756.663 28.606.017 29.504.245 30.418.877 31.349.695

GASTOS DE VENTAS

Volantes 51.730 51.730 51.730 51.730 51.730 51.730 51.730 51.730 51.730 51.730 51.730 51.730 51.730 53.313 54.987 56.692 58.426

TOTAL GASTOS DE VENTAS 51.730 51.730 51.730 51.730 51.730 51.730 51.730 51.730 51.730 51.730 51.730 51.730 51.730 53.313 54.987 56.692 58.426

103

5.7 NÓMINA

Tabla 23 Nómina de administración en pesos

Fuente: Grupo de investigación

CARGOS ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Regente de Farmacia 850.000 850.000 850.000 850.000 850.000 850.000 850.000 850.000 850.000 850.000 850.000 850.000 10.200.000 10.512.120 10.842.201 11.178.309 11.520.365

Auxiliar de Enfermeria 750.000 750.000 750.000 750.000 750.000 750.000 750.000 750.000 750.000 750.000 750.000 750.000 9.000.000 9.275.400 9.566.648 9.863.214 10.165.028

TOTAL 1.600.000 1.600.000 1.600.000 1.600.000 1.600.000 1.600.000 1.600.000 1.600.000 1.600.000 1.600.000 1.600.000 1.600.000 19.200.000 19.787.520 20.408.848 21.041.522 21.685.393

DATOS AL ESTADO DE RESULTADOS

PERSONAS CON AUXILIO 2 2 2 2 2 2 2 2 2 2 2 2

SALARIOS 1.600.000 1.600.000 1.600.000 1.600.000 1.600.000 1.600.000 1.600.000 1.600.000 1.600.000 1.600.000 1.600.000 1.600.000 19.200.000 19.787.520 20.408.848 21.041.522 21.685.393

Auxilio Transporte 153.121 153.121 153.121 153.121 153.121 153.121 153.121 153.121 153.121 153.121 153.121 153.121 1.837.450 1.893.676 1.953.137 2.013.684 2.075.303

Cesantías 146.035 146.035 146.035 146.035 146.035 146.035 146.035 146.035 146.035 146.035 146.035 146.035 1.752.420 1.806.044 1.862.753 1.920.499 1.979.266

Intereses a las Cesantías 17.531 17.531 17.531 17.531 17.531 17.531 17.531 17.531 17.531 17.531 17.531 17.531 210.374 216.812 223.620 230.552 237.607

Primas 146.035 146.035 146.035 146.035 146.035 146.035 146.035 146.035 146.035 146.035 146.035 146.035 1.752.420 1.806.044 1.862.753 1.920.499 1.979.266

Vacaciones 66.656 66.656 66.656 66.656 66.656 66.656 66.656 66.656 66.656 66.656 66.656 66.656 799.872 824.348 850.233 876.590 903.413

Salud 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Pensiones 192.000 192.000 192.000 192.000 192.000 192.000 192.000 192.000 192.000 192.000 192.000 192.000 2.304.000 2.374.502 2.449.062 2.524.983 2.602.247

ARL 8.362 8.362 8.362 8.362 8.362 8.362 8.362 8.362 8.362 8.362 8.362 8.362 100.339 103.410 106.657 109.963 113.328

Caja Compensacion Familiar 64.000 64.000 64.000 64.000 64.000 64.000 64.000 64.000 64.000 64.000 64.000 64.000 768.000 791.501 816.354 841.661 867.416

ICBF 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

SENA 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

TOTAL 2.393.740 2.393.740 2.393.740 2.393.740 2.393.740 2.393.740 2.393.740 2.393.740 2.393.740 2.393.740 2.393.740 2.393.740 28.724.874 29.603.856 30.533.417 31.479.953 32.443.239

104

5.8 VENTAS

Tabla 24 Ventas totales en unidades

ITEM ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Amlodipino 10 mg X 10 tab 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Amlodipino 5mg X 10 tab 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Acetaminofén got 100 mg/ml 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Acetaminofén jbe 150 mg/ 5ml 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Acetaminofén tab 500 mg 15 15 15 15 15 15 15 15 15 15 15 15 180 188 197 205 215

Aciclovir Crema al 5% x 15 gr 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Aciclovir tab 200 mg 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

Aciclovir tabletas 800 mg X 10 tab MK 15 15 15 15 15 15 15 15 15 15 15 15 180 188 197 205 215

Acid mantle (bayer) fco X 120 ml 12 12 12 12 12 12 12 12 12 12 12 12 144 150 157 164 172

Acid mantle (bayer) fco X 400 ml 12 12 12 12 12 12 12 12 12 12 12 12 144 150 157 164 172

Acido acetil salicilico 100mg X 100 tb 10 10 10 10 10 10 10 10 10 10 10 10 120 125 131 137 143

Acido foliico 1mg X 300 tb 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

Advil max X 16 capsulas 10 10 10 10 10 10 10 10 10 10 10 10 120 125 131 137 143

Albendazol susp 400 mg/20 ml 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Albendazol tab 200 mg 10 10 10 10 10 10 10 10 10 10 10 10 120 125 131 137 143

Alcohol X 375 ml 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Alcohol X 750 ml 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Algodón 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Ambroxol jbe 30 mg/5 ml 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Ambroxol jbe pediat 15 mg/5 ml 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

ampicilina x 100 tb 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

Amitriptilina 25 mg X 400 tb 6 6 6 6 6 6 6 6 6 6 6 6 72 75 79 82 86

Amoxicilina Suspension 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Azitromicina 500mg X 3 tb 15 15 15 15 15 15 15 15 15 15 15 15 180 188 197 205 215

Betametasona (Fosfato Disódico) Solucion Inyectable 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Calcio 1500 mg + vit D 200 UI 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

Calcio 1500 mg tab 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

Captopril 25 mg X 30 tb 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

Captopril 50 mg X 30 tb 10 10 10 10 10 10 10 10 10 10 10 10 120 125 131 137 143

Carbamazepina tab 200 mg 5 5 5 5 5 5 5 5 5 5 5 5 60 63 66 68 72

Cetirizina tab 10 mg 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

Ciprofloxacina tab 250 mg 4 4 4 4 4 4 4 4 4 4 4 4 48 50 52 55 57

Ciprofloxacina tab 500 mg 4 4 4 4 4 4 4 4 4 4 4 4 48 50 52 55 57

Clopidogrel tab rec 75 mg 10 10 10 10 10 10 10 10 10 10 10 10 120 125 131 137 143

Clotrimazol 1% Crema 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Clotrimazol sol 1% 30 Ml 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Colchicina tab 0.5 mg 5 5 5 5 5 5 5 5 5 5 5 5 60 63 66 68 72

Complejo B tab 5 5 5 5 5 5 5 5 5 5 5 5 60 63 66 68 72

Curas X 100 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Desloratadina jbe 0.5 mg/Ml 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Desloratadina tab rec 5 mg 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Dexametasona (Acetato) Suspension inyectable 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Diclofenac tab 50 mg 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

Difenhidramina jbe 12.5mg/5ml 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

Dinitrato tab 10 mg 15 15 15 15 15 15 15 15 15 15 15 15 180 188 197 205 215

Enalapril Maleato Tableta 20mg 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

105

Tabla 24 (Continuación)

ITEM ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Enalapril Maleato Tableta 5 mg 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Espironolactona tab 25 mg 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Esomeprazol X 14 tab 15 15 15 15 15 15 15 15 15 15 15 15 180 188 197 205 215

Fin-Espam tab rec 10 mg 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Fluconazol caps 200 mg 5 5 5 5 5 5 5 5 5 5 5 5 60 63 66 68 72

Fluconazol tab 200 mg 5 5 5 5 5 5 5 5 5 5 5 5 60 63 66 68 72

Fluoxetina caps 20 mg 6 6 6 6 6 6 6 6 6 6 6 6 72 75 79 82 86

Fluoxetina tab 20 mg 6 6 6 6 6 6 6 6 6 6 6 6 72 75 79 82 86

Folic Prevent 10 10 10 10 10 10 10 10 10 10 10 10 120 125 131 137 143

Furosemida tab 40 mg 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

Gastro full 15 15 15 15 15 15 15 15 15 15 15 15 180 188 197 205 215

Gemfibrozilo tab 600 mg 5 5 5 5 5 5 5 5 5 5 5 5 60 63 66 68 72

Genfar grip 5 5 5 5 5 5 5 5 5 5 5 5 60 63 66 68 72

Guayacolato jbe 300 mg/15 Ml 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Guayaproff jbe 300 mg/15 ml 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Hidroclorotiazida tab 25 mg 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

Hioscina tab rec 10 mg 5 5 5 5 5 5 5 5 5 5 5 5 60 63 66 68 72

Ibuprofeno susp 100 mg/5 Ml 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Ibuprofeno tab 400 mg 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

Ibuprofeno tab 600 mg 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

Ibuprofeno tab 800 mg 5 5 5 5 5 5 5 5 5 5 5 5 60 63 66 68 72

Imipramina tab 25 mg 4 4 4 4 4 4 4 4 4 4 4 4 48 50 52 55 57

IOFI Tableta Recubierta 5 5 5 5 5 5 5 5 5 5 5 5 60 63 66 68 72

Ketoconazol tab 200 mg 4 4 4 4 4 4 4 4 4 4 4 4 48 50 52 55 57

Ketotifeno jbe 20 mg/100 ml 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Ketotifeno tab 1 mg 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

K-laproff Elixir 10 g/100 ml 12 12 12 12 12 12 12 12 12 12 12 12 144 150 157 164 172

Levofloxacina tab rec 500 mg 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

Loperamida tab 2 mg 5 5 5 5 5 5 5 5 5 5 5 5 60 63 66 68 72

Loratadina jbe 5 mg/5 mL (0.1%) 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Loratadina tab 10 mg 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

Losartan tab rec 50 mg 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

Lovastatina tab 20 mg 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

mebucaina X 150 10 10 10 10 10 10 10 10 10 10 10 10 120 125 131 137 143

Metformina tab 850 mg 5 5 5 5 5 5 5 5 5 5 5 5 60 63 66 68 72

Metocarbamol tab rec 750 mg 4 4 4 4 4 4 4 4 4 4 4 4 48 50 52 55 57

Metoclopramida tab 10 mg 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

Metoprolol tab 100 mg 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

Metoprolol tab 50 mg 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

Metronidazol tab 500 mg 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

Naproxeno tab 250 mg 5 5 5 5 5 5 5 5 5 5 5 5 60 63 66 68 72

Naproxeno tab 500 mg 5 5 5 5 5 5 5 5 5 5 5 5 60 63 66 68 72

Nimesulide tab 100 mg 5 5 5 5 5 5 5 5 5 5 5 5 60 63 66 68 72

Nitrofurantoina caps 100 mg 5 5 5 5 5 5 5 5 5 5 5 5 60 63 66 68 72

Norfloxacina tab rec 400 mg 5 5 5 5 5 5 5 5 5 5 5 5 60 63 66 68 72

Omeprazol 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Orocal tab 1500 mg 10 10 10 10 10 10 10 10 10 10 10 10 120 125 131 137 143

Orocal vit D tab 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

pasedol X 100 tb 10 10 10 10 10 10 10 10 10 10 10 10 120 125 131 137 143

Piridoxina tab 50 mg 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

Prednisona O Prednisolona Tableta de 5mg 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Propranolol Clorhidrato 40 mg 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

Propranolol Clorhidrato 80 mg 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

Ranitidina tab 150 mg 5 5 5 5 5 5 5 5 5 5 5 5 60 63 66 68 72

Ranitidina tab 300 mg 5 5 5 5 5 5 5 5 5 5 5 5 60 63 66 68 72

106

Tabla 24 (Continuación)

Fuente: Grupo de investigación

Tabla 25 Ventas totales en pesos

ITEM ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Salbutamol jbe 2 mg/5 mL (0,04%) 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Sanafen jbe 150 mg/ 5ml 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Sanafen tab 500 mg 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

Sildenafil 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

suero pedialite 15 15 15 15 15 15 15 15 15 15 15 15 180 188 197 205 215

Sulfato Anhidro tab 100 mg 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

Sulfato got 125 mg/ml 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Sulfato jbe 600 mg/15 Ml 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Sulfato tab rec 200 mg 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

Sulfato tab rec 300 mg 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

Suprifeno susp 100 mg/5 Ml 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Suprifeno tab 400 mg 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Tiamina tab rec 300 mg 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

Tinidazol tab 500 mg 5 5 5 5 5 5 5 5 5 5 5 5 60 63 66 68 72

Tramadol got 100 mg/Ml 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Trazodona tab 50 mg 15 15 15 15 15 15 15 15 15 15 15 15 180 188 197 205 215

Trimebutina tab 200 mg 5 5 5 5 5 5 5 5 5 5 5 5 60 63 66 68 72

Verapamilo tab 120 mg 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

Verapamilo tab 80 mg 8 8 8 8 8 8 8 8 8 8 8 8 96 100 105 110 114

Yodinfex 10% sol Topica 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

Yodopovidona 10% sol Topica 20 20 20 20 20 20 20 20 20 20 20 20 240 251 262 274 286

TOTAL 1.453 1.453 1.453 1.453 1.453 1.453 1.453 1.453 1.453 1.453 1.453 1.453 17.436 18.221 19.041 19.897 20.793

ITEM ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Amlodipino 10 mg X 10 tab 29.240 29.240 29.240 29.240 29.240 29.240 29.240 29.240 29.240 29.240 29.240 29.240 350.880 377.890 407.294 438.817 472.596

Amlodipino 5mg X 10 tab 17.680 17.680 17.680 17.680 17.680 17.680 17.680 17.680 17.680 17.680 17.680 17.680 212.160 228.491 246.271 265.331 285.756

Acetaminofén got 100 mg/ml 38.420 38.420 38.420 38.420 38.420 38.420 38.420 38.420 38.420 38.420 38.420 38.420 461.040 496.529 535.166 576.585 620.969

Acetaminofén jbe 150 mg/ 5ml 34.000 34.000 34.000 34.000 34.000 34.000 34.000 34.000 34.000 34.000 34.000 34.000 408.000 439.407 473.598 510.252 549.530

Acetaminofén tab 500 mg 156.825 156.825 156.825 156.825 156.825 156.825 156.825 156.825 156.825 156.825 156.825 156.825 1.881.900 2.026.763 2.184.472 2.353.539 2.534.707

Aciclovir Crema al 5% x 15 gr 51.000 51.000 51.000 51.000 51.000 51.000 51.000 51.000 51.000 51.000 51.000 51.000 612.000 659.110 710.397 765.378 824.295

Aciclovir tab 200 mg 228.480 228.480 228.480 228.480 228.480 228.480 228.480 228.480 228.480 228.480 228.480 228.480 2.741.760 2.952.812 3.182.580 3.428.895 3.692.841

Aciclovir tabletas 800 mg X 10 tab MK 76.500 76.500 76.500 76.500 76.500 76.500 76.500 76.500 76.500 76.500 76.500 76.500 918.000 988.665 1.065.596 1.148.068 1.236.442

Acid mantle (bayer) fco X 120 ml 74.880 74.880 74.880 74.880 74.880 74.880 74.880 74.880 74.880 74.880 74.880 74.880 898.560 967.728 1.043.030 1.123.756 1.210.259

Acid mantle (bayer) fco X 400 ml 114.240 114.240 114.240 114.240 114.240 114.240 114.240 114.240 114.240 114.240 114.240 114.240 1.370.880 1.476.406 1.591.290 1.714.448 1.846.421

Acido acetil salicilico 100mg X 100 tb 93.500 93.500 93.500 93.500 93.500 93.500 93.500 93.500 93.500 93.500 93.500 93.500 1.122.000 1.208.368 1.302.395 1.403.194 1.511.207

Acido foliico 1mg X 300 tb 111.960 111.960 111.960 111.960 111.960 111.960 111.960 111.960 111.960 111.960 111.960 111.960 1.343.520 1.446.940 1.559.531 1.680.231 1.809.570

Advil max X 16 capsulas 81.600 81.600 81.600 81.600 81.600 81.600 81.600 81.600 81.600 81.600 81.600 81.600 979.200 1.054.576 1.136.636 1.224.606 1.318.872

Albendazol susp 400 mg/20 ml 20.400 20.400 20.400 20.400 20.400 20.400 20.400 20.400 20.400 20.400 20.400 20.400 244.800 263.644 284.159 306.151 329.718

Albendazol tab 200 mg 67.660 67.660 67.660 67.660 67.660 67.660 67.660 67.660 67.660 67.660 67.660 67.660 811.920 874.419 942.460 1.015.402 1.093.565

Alcohol X 375 ml 54.400 54.400 54.400 54.400 54.400 54.400 54.400 54.400 54.400 54.400 54.400 54.400 652.800 703.051 757.757 816.404 879.248

Alcohol X 750 ml 74.800 74.800 74.800 74.800 74.800 74.800 74.800 74.800 74.800 74.800 74.800 74.800 897.600 966.695 1.041.916 1.122.555 1.208.966

Algodón 25.500 25.500 25.500 25.500 25.500 25.500 25.500 25.500 25.500 25.500 25.500 25.500 306.000 329.555 355.199 382.689 412.147

Ambroxol jbe 30 mg/5 ml 48.960 48.960 48.960 48.960 48.960 48.960 48.960 48.960 48.960 48.960 48.960 48.960 587.520 632.746 681.981 734.763 791.323

Ambroxol jbe pediat 15 mg/5 ml 47.940 47.940 47.940 47.940 47.940 47.940 47.940 47.940 47.940 47.940 47.940 47.940 575.280 619.563 667.773 719.456 774.837

ampicilina x 100 tb 108.800 108.800 108.800 108.800 108.800 108.800 108.800 108.800 108.800 108.800 108.800 108.800 1.305.600 1.406.101 1.515.514 1.632.807 1.758.496

Amitriptilina 25 mg X 400 tb 145.044 145.044 145.044 145.044 145.044 145.044 145.044 145.044 145.044 145.044 145.044 145.044 1.740.528 1.874.509 2.020.370 2.176.736 2.344.295

Amoxicilina Suspension 12.240 12.240 12.240 12.240 12.240 12.240 12.240 12.240 12.240 12.240 12.240 12.240 146.880 158.186 170.495 183.691 197.831

Azitromicina 500mg X 3 tb 76.500 76.500 76.500 76.500 76.500 76.500 76.500 76.500 76.500 76.500 76.500 76.500 918.000 988.665 1.065.596 1.148.068 1.236.442

Betametasona (Fosfato Disódico) Solucion Inyectable 74.800 74.800 74.800 74.800 74.800 74.800 74.800 74.800 74.800 74.800 74.800 74.800 897.600 966.695 1.041.916 1.122.555 1.208.966

Calcio 1500 mg + vit D 200 UI 172.312 172.312 172.312 172.312 172.312 172.312 172.312 172.312 172.312 172.312 172.312 172.312 2.067.744 2.226.913 2.400.195 2.585.959 2.785.018

Calcio 1500 mg tab 199.512 199.512 199.512 199.512 199.512 199.512 199.512 199.512 199.512 199.512 199.512 199.512 2.394.144 2.578.438 2.779.074 2.994.160 3.224.642

107

Tabla 25 (Continuación)

ITEM ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Captopril 25 mg X 30 tb 117.912 117.912 117.912 117.912 117.912 117.912 117.912 117.912 117.912 117.912 117.912 117.912 1.414.944 1.523.862 1.642.438 1.769.555 1.905.770

Captopril 50 mg X 30 tb 141.780 141.780 141.780 141.780 141.780 141.780 141.780 141.780 141.780 141.780 141.780 141.780 1.701.360 1.832.326 1.974.904 2.127.752 2.291.540

Carbamazepina tab 200 mg 136.000 136.000 136.000 136.000 136.000 136.000 136.000 136.000 136.000 136.000 136.000 136.000 1.632.000 1.757.626 1.894.393 2.041.009 2.198.120

Cetirizina tab 10 mg 122.400 122.400 122.400 122.400 122.400 122.400 122.400 122.400 122.400 122.400 122.400 122.400 1.468.800 1.581.864 1.704.953 1.836.908 1.978.308

Ciprofloxacina tab 250 mg 231.200 231.200 231.200 231.200 231.200 231.200 231.200 231.200 231.200 231.200 231.200 231.200 2.774.400 2.987.965 3.220.468 3.469.716 3.736.804

Ciprofloxacina tab 500 mg 315.044 315.044 315.044 315.044 315.044 315.044 315.044 315.044 315.044 315.044 315.044 315.044 3.780.528 4.071.542 4.388.361 4.727.998 5.091.945

Clopidogrel tab rec 75 mg 56.270 56.270 56.270 56.270 56.270 56.270 56.270 56.270 56.270 56.270 56.270 56.270 675.240 727.218 783.805 844.468 909.472

Clotrimazol 1% Crema 51.680 51.680 51.680 51.680 51.680 51.680 51.680 51.680 51.680 51.680 51.680 51.680 620.160 667.898 719.869 775.583 835.286

Clotrimazol sol 1% 30 Ml 31.200 31.200 31.200 31.200 31.200 31.200 31.200 31.200 31.200 31.200 31.200 31.200 374.400 403.220 434.596 468.232 504.275

Colchicina tab 0.5 mg 195.500 195.500 195.500 195.500 195.500 195.500 195.500 195.500 195.500 195.500 195.500 195.500 2.346.000 2.526.588 2.723.189 2.933.951 3.159.797

Complejo B tab 119.000 119.000 119.000 119.000 119.000 119.000 119.000 119.000 119.000 119.000 119.000 119.000 1.428.000 1.537.923 1.657.594 1.785.883 1.923.355

Curas X 100 119.000 119.000 119.000 119.000 119.000 119.000 119.000 119.000 119.000 119.000 119.000 119.000 1.428.000 1.537.923 1.657.594 1.785.883 1.923.355

Desloratadina jbe 0.5 mg/Ml 122.400 122.400 122.400 122.400 122.400 122.400 122.400 122.400 122.400 122.400 122.400 122.400 1.468.800 1.581.864 1.704.953 1.836.908 1.978.308

Desloratadina tab rec 5 mg 95.200 95.200 95.200 95.200 95.200 95.200 95.200 95.200 95.200 95.200 95.200 95.200 1.142.400 1.230.339 1.326.075 1.428.706 1.538.684

Dexametasona (Acetato) Suspension inyectable 34.000 34.000 34.000 34.000 34.000 34.000 34.000 34.000 34.000 34.000 34.000 34.000 408.000 439.407 473.598 510.252 549.530

Diclofenac tab 50 mg 83.200 83.200 83.200 83.200 83.200 83.200 83.200 83.200 83.200 83.200 83.200 83.200 998.400 1.075.254 1.158.923 1.248.617 1.344.732

Difenhidramina jbe 12.5mg/5ml 154.088 154.088 154.088 154.088 154.088 154.088 154.088 154.088 154.088 154.088 154.088 154.088 1.849.056 1.991.391 2.146.347 2.312.463 2.490.470

Dinitrato tab 10 mg 98.940 98.940 98.940 98.940 98.940 98.940 98.940 98.940 98.940 98.940 98.940 98.940 1.187.280 1.278.673 1.378.171 1.484.834 1.599.132

Enalapril Maleato Tableta 20mg 21.080 21.080 21.080 21.080 21.080 21.080 21.080 21.080 21.080 21.080 21.080 21.080 252.960 272.432 293.631 316.356 340.709

Enalapril Maleato Tableta 5 mg 28.900 28.900 28.900 28.900 28.900 28.900 28.900 28.900 28.900 28.900 28.900 28.900 346.800 373.496 402.558 433.714 467.100

Espironolactona tab 25 mg 82.960 82.960 82.960 82.960 82.960 82.960 82.960 82.960 82.960 82.960 82.960 82.960 995.520 1.072.152 1.155.580 1.245.016 1.340.853

Esomeprazol X 14 tab 142.800 142.800 142.800 142.800 142.800 142.800 142.800 142.800 142.800 142.800 142.800 142.800 1.713.600 1.845.508 1.989.112 2.143.060 2.308.026

Fin-Espam tab rec 10 mg 52.800 52.800 52.800 52.800 52.800 52.800 52.800 52.800 52.800 52.800 52.800 52.800 633.600 682.373 735.470 792.392 853.388

Fluconazol caps 200 mg 174.675 174.675 174.675 174.675 174.675 174.675 174.675 174.675 174.675 174.675 174.675 174.675 2.096.100 2.257.451 2.433.111 2.621.421 2.823.210

Fluconazol tab 200 mg 161.500 161.500 161.500 161.500 161.500 161.500 161.500 161.500 161.500 161.500 161.500 161.500 1.938.000 2.087.181 2.249.591 2.423.698 2.610.267

Fluoxetina caps 20 mg 135.966 135.966 135.966 135.966 135.966 135.966 135.966 135.966 135.966 135.966 135.966 135.966 1.631.592 1.757.187 1.893.919 2.040.499 2.197.570

Fluoxetina tab 20 mg 120.360 120.360 120.360 120.360 120.360 120.360 120.360 120.360 120.360 120.360 120.360 120.360 1.444.320 1.555.499 1.676.537 1.806.293 1.945.336

Folic Prevent 64.320 64.320 64.320 64.320 64.320 64.320 64.320 64.320 64.320 64.320 64.320 64.320 771.840 831.254 895.936 965.277 1.039.581

Furosemida tab 40 mg 117.912 117.912 117.912 117.912 117.912 117.912 117.912 117.912 117.912 117.912 117.912 117.912 1.414.944 1.523.862 1.642.438 1.769.555 1.905.770

Gastro full 70.200 70.200 70.200 70.200 70.200 70.200 70.200 70.200 70.200 70.200 70.200 70.200 842.400 907.245 977.841 1.053.521 1.134.618

Gemfibrozilo tab 600 mg 298.775 298.775 298.775 298.775 298.775 298.775 298.775 298.775 298.775 298.775 298.775 298.775 3.585.300 3.861.286 4.161.744 4.483.842 4.828.995

Genfar grip 270.000 270.000 270.000 270.000 270.000 270.000 270.000 270.000 270.000 270.000 270.000 270.000 3.240.000 3.489.405 3.760.927 4.052.004 4.363.915

Guayacolato jbe 300 mg/15 Ml 33.660 33.660 33.660 33.660 33.660 33.660 33.660 33.660 33.660 33.660 33.660 33.660 403.920 435.013 468.862 505.150 544.035

Guayaproff jbe 300 mg/15 ml 29.520 29.520 29.520 29.520 29.520 29.520 29.520 29.520 29.520 29.520 29.520 29.520 354.240 381.508 411.195 443.019 477.121

Hidroclorotiazida tab 25 mg 133.008 133.008 133.008 133.008 133.008 133.008 133.008 133.008 133.008 133.008 133.008 133.008 1.596.096 1.718.959 1.852.716 1.996.107 2.149.761

Hioscina tab rec 10 mg 382.500 382.500 382.500 382.500 382.500 382.500 382.500 382.500 382.500 382.500 382.500 382.500 4.590.000 4.943.324 5.327.979 5.740.338 6.182.212

Ibuprofeno susp 100 mg/5 Ml 57.460 57.460 57.460 57.460 57.460 57.460 57.460 57.460 57.460 57.460 57.460 57.460 689.520 742.597 800.381 862.326 928.706

Ibuprofeno tab 400 mg 190.400 190.400 190.400 190.400 190.400 190.400 190.400 190.400 190.400 190.400 190.400 190.400 2.284.800 2.460.677 2.652.150 2.857.413 3.077.368

Ibuprofeno tab 600 mg 217.600 217.600 217.600 217.600 217.600 217.600 217.600 217.600 217.600 217.600 217.600 217.600 2.611.200 2.812.202 3.031.028 3.265.615 3.516.992

Ibuprofeno tab 800 mg 170.000 170.000 170.000 170.000 170.000 170.000 170.000 170.000 170.000 170.000 170.000 170.000 2.040.000 2.197.033 2.367.991 2.551.261 2.747.650

Imipramina tab 25 mg 385.356 385.356 385.356 385.356 385.356 385.356 385.356 385.356 385.356 385.356 385.356 385.356 4.624.272 4.980.235 5.367.762 5.783.199 6.228.373

IOFI Tableta Recubierta 132.000 132.000 132.000 132.000 132.000 132.000 132.000 132.000 132.000 132.000 132.000 132.000 1.584.000 1.705.932 1.838.675 1.980.979 2.133.469

Ketoconazol tab 200 mg 260.644 260.644 260.644 260.644 260.644 260.644 260.644 260.644 260.644 260.644 260.644 260.644 3.127.728 3.368.491 3.630.604 3.911.594 4.212.697

Ketotifeno jbe 20 mg/100 ml 40.120 40.120 40.120 40.120 40.120 40.120 40.120 40.120 40.120 40.120 40.120 40.120 481.440 518.500 558.846 602.098 648.445

Ketotifeno tab 1 mg 199.512 199.512 199.512 199.512 199.512 199.512 199.512 199.512 199.512 199.512 199.512 199.512 2.394.144 2.578.438 2.779.074 2.994.160 3.224.642

K-laproff Elixir 10 g/100 ml 128.160 128.160 128.160 128.160 128.160 128.160 128.160 128.160 128.160 128.160 128.160 128.160 1.537.920 1.656.304 1.785.186 1.923.351 2.071.405

Levofloxacina tab rec 500 mg 170.000 170.000 170.000 170.000 170.000 170.000 170.000 170.000 170.000 170.000 170.000 170.000 2.040.000 2.197.033 2.367.991 2.551.261 2.747.650

Loperamida tab 2 mg 283.305 283.305 283.305 283.305 283.305 283.305 283.305 283.305 283.305 283.305 283.305 283.305 3.399.660 3.661.356 3.946.257 4.251.677 4.578.959

Loratadina jbe 5 mg/5 mL (0.1%) 28.900 28.900 28.900 28.900 28.900 28.900 28.900 28.900 28.900 28.900 28.900 28.900 346.800 373.496 402.558 433.714 467.100

Loratadina tab 10 mg 104.312 104.312 104.312 104.312 104.312 104.312 104.312 104.312 104.312 104.312 104.312 104.312 1.251.744 1.348.099 1.452.999 1.565.454 1.685.958

Losartan tab rec 50 mg 226.712 226.712 226.712 226.712 226.712 226.712 226.712 226.712 226.712 226.712 226.712 226.712 2.720.544 2.929.963 3.157.953 3.402.362 3.664.266

Lovastatina tab 20 mg 190.400 190.400 190.400 190.400 190.400 190.400 190.400 190.400 190.400 190.400 190.400 190.400 2.284.800 2.460.677 2.652.150 2.857.413 3.077.368

mebucaina X 150 90.000 90.000 90.000 90.000 90.000 90.000 90.000 90.000 90.000 90.000 90.000 90.000 1.080.000 1.163.135 1.253.642 1.350.668 1.454.638

Metformina tab 850 mg 195.500 195.500 195.500 195.500 195.500 195.500 195.500 195.500 195.500 195.500 195.500 195.500 2.346.000 2.526.588 2.723.189 2.933.951 3.159.797

Metocarbamol tab rec 750 mg 249.356 249.356 249.356 249.356 249.356 249.356 249.356 249.356 249.356 249.356 249.356 249.356 2.992.272 3.222.608 3.473.369 3.742.190 4.030.253

Metoclopramida tab 10 mg 127.024 127.024 127.024 127.024 127.024 127.024 127.024 127.024 127.024 127.024 127.024 127.024 1.524.288 1.641.623 1.769.363 1.906.303 2.053.044

Metoprolol tab 100 mg 212.976 212.976 212.976 212.976 212.976 212.976 212.976 212.976 212.976 212.976 212.976 212.976 2.555.712 2.752.443 2.966.619 3.196.220 3.442.256

Metoprolol tab 50 mg 207.264 207.264 207.264 207.264 207.264 207.264 207.264 207.264 207.264 207.264 207.264 207.264 2.487.168 2.678.623 2.887.054 3.110.498 3.349.935

Metronidazol tab 500 mg 199.512 199.512 199.512 199.512 199.512 199.512 199.512 199.512 199.512 199.512 199.512 199.512 2.394.144 2.578.438 2.779.074 2.994.160 3.224.642

Naproxeno tab 250 mg 223.805 223.805 223.805 223.805 223.805 223.805 223.805 223.805 223.805 223.805 223.805 223.805 2.685.660 2.892.394 3.117.460 3.358.736 3.617.281

Naproxeno tab 500 mg 280.500 280.500 280.500 280.500 280.500 280.500 280.500 280.500 280.500 280.500 280.500 280.500 3.366.000 3.625.105 3.907.185 4.209.581 4.533.622

Nimesulide tab 100 mg 321.130 321.130 321.130 321.130 321.130 321.130 321.130 321.130 321.130 321.130 321.130 321.130 3.853.560 4.150.195 4.473.135 4.819.333 5.190.311

108

Tabla 25 (Continuación)

Fuente: Grupo de investigación

ITEM ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Nitrofurantoina caps 100 mg 320.705 320.705 320.705 320.705 320.705 320.705 320.705 320.705 320.705 320.705 320.705 320.705 3.848.460 4.144.703 4.467.215 4.812.955 5.183.442

Norfloxacina tab rec 400 mg 266.305 266.305 266.305 266.305 266.305 266.305 266.305 266.305 266.305 266.305 266.305 266.305 3.195.660 3.441.652 3.709.458 3.996.551 4.304.194

Omeprazol 44.200 44.200 44.200 44.200 44.200 44.200 44.200 44.200 44.200 44.200 44.200 44.200 530.400 571.229 615.678 663.328 714.389

Orocal tab 1500 mg 102.000 102.000 102.000 102.000 102.000 102.000 102.000 102.000 102.000 102.000 102.000 102.000 1.224.000 1.318.220 1.420.794 1.530.757 1.648.590

Orocal vit D tab 94.080 94.080 94.080 94.080 94.080 94.080 94.080 94.080 94.080 94.080 94.080 94.080 1.128.960 1.215.864 1.310.474 1.411.898 1.520.582

pasedol X 100 tb 96.000 96.000 96.000 96.000 96.000 96.000 96.000 96.000 96.000 96.000 96.000 96.000 1.152.000 1.240.678 1.337.218 1.440.712 1.551.614

Piridoxina tab 50 mg 209.984 209.984 209.984 209.984 209.984 209.984 209.984 209.984 209.984 209.984 209.984 209.984 2.519.808 2.713.775 2.924.942 3.151.318 3.393.897

Prednisona O Prednisolona Tableta de 5mg 17.000 17.000 17.000 17.000 17.000 17.000 17.000 17.000 17.000 17.000 17.000 17.000 204.000 219.703 236.799 255.126 274.765

Propranolol Clorhidrato 40 mg 108.800 108.800 108.800 108.800 108.800 108.800 108.800 108.800 108.800 108.800 108.800 108.800 1.305.600 1.406.101 1.515.514 1.632.807 1.758.496

Propranolol Clorhidrato 80 mg 122.400 122.400 122.400 122.400 122.400 122.400 122.400 122.400 122.400 122.400 122.400 122.400 1.468.800 1.581.864 1.704.953 1.836.908 1.978.308

Ranitidina tab 150 mg 172.805 172.805 172.805 172.805 172.805 172.805 172.805 172.805 172.805 172.805 172.805 172.805 2.073.660 2.233.284 2.407.063 2.593.357 2.792.986

Ranitidina tab 300 mg 240.805 240.805 240.805 240.805 240.805 240.805 240.805 240.805 240.805 240.805 240.805 240.805 2.889.660 3.112.097 3.354.259 3.613.862 3.892.046

Salbutamol jbe 2 mg/5 mL (0,04%) 39.440 39.440 39.440 39.440 39.440 39.440 39.440 39.440 39.440 39.440 39.440 39.440 473.280 509.712 549.374 591.893 637.455

Sanafen jbe 150 mg/ 5ml 92.400 92.400 92.400 92.400 92.400 92.400 92.400 92.400 92.400 92.400 92.400 92.400 1.108.800 1.194.152 1.287.073 1.386.686 1.493.429

Sanafen tab 500 mg 146.880 146.880 146.880 146.880 146.880 146.880 146.880 146.880 146.880 146.880 146.880 146.880 1.762.560 1.898.237 2.045.944 2.204.290 2.373.970

Sildenafil 37.400 37.400 37.400 37.400 37.400 37.400 37.400 37.400 37.400 37.400 37.400 37.400 448.800 483.347 520.958 561.278 604.483

suero pedialite 114.750 114.750 114.750 114.750 114.750 114.750 114.750 114.750 114.750 114.750 114.750 114.750 1.377.000 1.482.997 1.598.394 1.722.101 1.854.664

Sulfato Anhidro tab 100 mg 154.088 154.088 154.088 154.088 154.088 154.088 154.088 154.088 154.088 154.088 154.088 154.088 1.849.056 1.991.391 2.146.347 2.312.463 2.490.470

Sulfato got 125 mg/ml 49.640 49.640 49.640 49.640 49.640 49.640 49.640 49.640 49.640 49.640 49.640 49.640 595.680 641.534 691.453 744.968 802.314

Sulfato jbe 600 mg/15 Ml 39.440 39.440 39.440 39.440 39.440 39.440 39.440 39.440 39.440 39.440 39.440 39.440 473.280 509.712 549.374 591.893 637.455

Sulfato tab rec 200 mg 138.720 138.720 138.720 138.720 138.720 138.720 138.720 138.720 138.720 138.720 138.720 138.720 1.664.640 1.792.779 1.932.281 2.081.829 2.242.082

Sulfato tab rec 300 mg 154.088 154.088 154.088 154.088 154.088 154.088 154.088 154.088 154.088 154.088 154.088 154.088 1.849.056 1.991.391 2.146.347 2.312.463 2.490.470

Suprifeno susp 100 mg/5 Ml 92.400 92.400 92.400 92.400 92.400 92.400 92.400 92.400 92.400 92.400 92.400 92.400 1.108.800 1.194.152 1.287.073 1.386.686 1.493.429

Suprifeno tab 400 mg 108.000 108.000 108.000 108.000 108.000 108.000 108.000 108.000 108.000 108.000 108.000 108.000 1.296.000 1.395.762 1.504.371 1.620.801 1.745.566

Tiamina tab rec 300 mg 219.096 219.096 219.096 219.096 219.096 219.096 219.096 219.096 219.096 219.096 219.096 219.096 2.629.152 2.831.536 3.051.867 3.288.066 3.541.171

Tinidazol tab 500 mg 185.810 185.810 185.810 185.810 185.810 185.810 185.810 185.810 185.810 185.810 185.810 185.810 2.229.720 2.401.357 2.588.214 2.788.529 3.003.181

Tramadol got 100 mg/Ml 41.140 41.140 41.140 41.140 41.140 41.140 41.140 41.140 41.140 41.140 41.140 41.140 493.680 531.682 573.054 617.405 664.931

Trazodona tab 50 mg 94.860 94.860 94.860 94.860 94.860 94.860 94.860 94.860 94.860 94.860 94.860 94.860 1.138.320 1.225.944 1.321.339 1.423.604 1.533.189

Trimebutina tab 200 mg 243.695 243.695 243.695 243.695 243.695 243.695 243.695 243.695 243.695 243.695 243.695 243.695 2.924.340 3.149.447 3.394.515 3.657.233 3.938.756

Verapamilo tab 120 mg 272.000 272.000 272.000 272.000 272.000 272.000 272.000 272.000 272.000 272.000 272.000 272.000 3.264.000 3.515.253 3.788.785 4.082.018 4.396.240

Verapamilo tab 80 mg 204.000 204.000 204.000 204.000 204.000 204.000 204.000 204.000 204.000 204.000 204.000 204.000 2.448.000 2.636.440 2.841.589 3.061.514 3.297.180

Yodinfex 10% sol Topica 67.200 67.200 67.200 67.200 67.200 67.200 67.200 67.200 67.200 67.200 67.200 67.200 806.400 868.474 936.053 1.008.499 1.086.130

Yodopovidona 10% sol Topica 67.320 67.320 67.320 67.320 67.320 67.320 67.320 67.320 67.320 67.320 67.320 67.320 807.840 870.025 937.724 1.010.300 1.088.069

TOTAL 16.032.342 16.032.342 16.032.342 16.032.342 16.032.342 16.032.342 16.032.342 16.032.342 16.032.342 16.032.342 16.032.342 16.032.342 192.388.104 207.197.563 223.320.227 240.604.096 259.125.078

109

5.9 ESTADOS FINANCIEROS

5.9.1 Estado de resultados

En el Estado de Resultados, tanto sin financiación como con financiación, se

observan resultados favorables para los cinco años, donde la empresa genera

utilidades aun teniendo en cuenta los gastos financieros del crédito.

Tabla 26 Estado de resultados sin financiación en pesos

Fuente: Grupo de investigación

INGRESOS AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Ventas 192.388.104 207.197.563 223.320.227 240.604.096 259.125.078

CMV 118.497.600 121.781.464 123.792.200 131.137.056 137.038.224

UTILIDAD B RUTA 73.890.504 85.416.099 99.528.027 109.467.040 122.086.854

EGRESOS

Nómina 28.724.874 29.603.856 30.533.417 31.479.953 32.443.239

Gastos Administración 27.756.663 28.606.017 29.504.245 30.418.877 31.349.695

Gastos Ventas 620.760 53.313 54.987 56.692 58.426

Gastos Depreciación 1.630.000 1.630.000 1.630.000 30.000 30.000

Gastos Diferidos 7.975.000 1.288.250 1.328.701 1.369.891 1.411.809

ICA 1.481.388 1.595.421 1.719.566 1.852.652 1.995.263

TOTAL EGRESOS 68.188.685 62.776.856 64.770.916 65.208.063 67.288.433

UTILIDAD OPERACIONAL 5.701.819 22.639.243 34.757.111 44.258.976 54.798.421

OTROS INGRESOS Y EGRESOS

Gastos financieros préstamo 0 0 0 0 0

Gastos financieros leasing 0 0 0 0 0

TOTAL OTROS INGRESOS Y EGRESOS 0 0 0 0 0

UTILIDAD NETA ANTES DE IMPUESTOS 5.701.819 22.639.243 34.757.111 44.258.976 54.798.421

Impuesto de Renta 1.425.455 5.659.811 8.689.278 11.064.744 13.699.605

CREE 513.164 2.037.532 3.128.140 3.983.308 4.931.858

UTILIDAD NETA DESPUES DE IMPUESTOS 3.763.200 14.941.900 22.939.693 29.210.924 36.166.958

Reserva Legal 376.320 1.494.190 2.293.969 2.921.092 3.616.696

UTILIDAD EJERCICIO 3.386.880 13.447.710 20.645.724 26.289.832 32.550.262

UTILIDAD ACUMULADA 3.386.880 16.834.591 37.480.314 63.770.146 96.320.408

RESERVA LEGAL ACUMULADA 376.320 1.870.510 4.164.479 7.085.572 10.702.268

110

Tabla 27 Estado de resultados con financiación en pesos

Fuente: Grupo de investigación

5.9.2 Balance General

Tanto en el Balance General sin financiación como con financiación, se observa que

la empresa se encuentra bien financieramente, ya que sus resultados son positivos,

lo que muestra que la empresa tiene un respaldo en su activos para el

cumplimientos de sus obligaciones con el Estado, los proveedores y empleados.

En las tablas 28 y 29 se muestran los balances proyectados sin y con financiación.

INGRESOS AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Ventas 192.388.104 207.197.563 223.320.227 240.604.096 259.125.078

CMV 118.497.600 121.781.464 123.792.200 131.137.056 137.038.224

UTILIDAD B RUTA 73.890.504 85.416.099 99.528.027 109.467.040 122.086.854

EGRESOS

Nómina 28.724.874 29.603.856 30.533.417 31.479.953 32.443.239

Gastos Administración 27.756.663 28.606.017 29.504.245 30.418.877 31.349.695

Gastos Ventas 620.760 53.313 54.987 56.692 58.426

Gastos Depreciación 1.630.000 1.630.000 1.630.000 30.000 30.000

Gastos Diferidos 7.975.000 1.288.250 1.328.701 1.369.891 1.411.809

ICA 1.481.388 1.595.421 1.719.566 1.852.652 1.995.263

TOTAL EGRESOS 68.188.685 62.776.856 64.770.916 65.208.063 67.288.433

UTILIDAD OPERACIONAL 5.701.819 22.639.243 34.757.111 44.258.976 54.798.421

OTROS INGRESOS Y EGRESOS

Gastos financieros préstamo 1.355.417 1.027.869 659.116 243.973 0

Gastos financieros leasing 0 0 0 0 0

TOTAL OTROS INGRESOS Y EGRESOS 1.355.417 1.027.869 659.116 243.973 0

UTILIDAD NETA ANTES DE IMPUESTOS 4.346.402 21.611.374 34.097.995 44.015.003 54.798.421

Impuesto de Renta 1.086.600 5.402.843 8.524.499 11.003.751 13.699.605

CREE 391.176 1.945.024 3.068.820 3.961.350 4.931.858

UTILIDAD NETA DESPUES DE IMPUESTOS 2.868.625 14.263.507 22.504.677 29.049.902 36.166.958

Reserva Legal 286.863 1.426.351 2.250.468 2.904.990 3.616.696

UTILIDAD EJERCICIO 2.581.763 12.837.156 20.254.209 26.144.912 32.550.262

UTILIDAD ACUMULADA 2.581.763 15.418.919 35.673.128 61.818.040 94.368.302

RESERVA LEGAL ACUMULADA 286.863 1.713.213 3.963.681 6.868.671 10.485.367

111

Tabla 28 Balance General proyectado sin financiación en pesos

Fuente: Grupo de investigación

ACTIVOS
BALANCE

INICIAL
AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

ACTIVOS CORRIENTES

Caja Bancos 28.908.899 47.659.900 70.164.619 99.042.050 131.711.371 171.700.174

CxC 0 0 0 0 0 0

Inventario 0 0 0 0 0 0

TOTAL ACTIVOS CORRIENTES 28.908.899 47.659.900 70.164.619 99.042.050 131.711.371 171.700.174

ACTIVOS NO CORRIENTES

ACTIVOS FIJOS

Muebles y Enseres 1.830.000 1.830.000 1.830.000 1.830.000 1.830.000 1.830.000

Equipo de cómputo y comunicaciones 2.970.000 2.970.000 2.970.000 2.970.000 2.970.000 2.970.000

Maquinaria y Equipos 150.000 150.000 150.000 150.000 150.000 150.000

(-) Depreciación Acumulada 0 1.630.000 3.260.000 4.890.000 4.920.000 4.950.000

TOTAL ACTIVOS FIJOS 4.950.000 3.320.000 1.690.000 60.000 30.000 0

ACTIVOS DIFERIDOS

Diferidos 7.975.000 0 0 0 0 0

TOTAL ACTIVOS DIFERIDOS 7.975.000 0 0 0 0 0

TOTAL ACTIVOS NO CORRIENTES 12.925.000 3.320.000 1.690.000 60.000 30.000 0

TOTAL ACTIVOS 41.833.899 50.979.900 71.854.619 99.102.050 131.741.371 171.700.174

PASIVOS

PASIVOS CORRIENTES

CxP 0 0 0 0 0 0

Cesantias x P 0 1.752.420 1.806.044 1.862.753 1.920.499 1.979.266

Intereses a las Cesantias x P 0 210.374 216.812 223.620 230.552 237.607

Impuesta Renta x P 0 1.425.455 5.659.811 8.689.278 11.064.744 13.699.605

CREE x P 0 513.164 2.037.532 3.128.140 3.983.308 4.931.858

IVA/INC x P 0 0 0 0 0 0

ICA x P 0 1.481.388 1.595.421 1.719.566 1.852.652 1.995.263

TOTAL PASIVOS CORRIENTES 0 5.382.801 11.315.619 15.623.357 19.051.754 22.843.599

PASIVOS NO CORRIENTES

Obligaciones financieras 0 0 0 0 0 0

Leasing Financiero 0 0 0 0 0 0

TOTAL PASIVOS NO CORRIENTES 0 0 0 0 0 0

TOTAL PASIVOS 0 5.382.801 11.315.619 15.623.357 19.051.754 22.843.599

PATRIMONIO

Capital Social 41.833.899 41.833.899 41.833.899 41.833.899 41.833.899 41.833.899

Utilidad Acumulada 0 3.386.880 16.834.591 37.480.314 63.770.146 96.320.408

Reserva Legal Acumulada 0 376.320 1.870.510 4.164.479 7.085.572 10.702.268

TOTAL PATRIMONIO 41.833.899 45.597.099 60.539.000 83.478.693 112.689.617 148.856.575

PASIVOS + PATRIMONIO 41.833.899 50.979.900 71.854.619 99.102.050 131.741.371 171.700.174

112

Tabla 29 Balance General proyectado con financiación en pesos

Fuente: Grupo de investigación

5.9.3 Flujo de caja

El flujo de caja presenta de manera detallada el flujo de ingresos y egresos de dinero

de la droguería, durante los cinco años del ejercicio.

ACTIVOS
BALANCE

INICIAL
AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

ACTIVOS CORRIENTES

Caja Bancos 28.908.899 47.659.900 66.666.325 91.934.095 120.868.380 160.940.133

CxC 0 0 0 0 0 0

Inventario 0 0 0 0 0 0

TOTAL ACTIVOS CORRIENTES 28.908.899 47.659.900 66.666.325 91.934.095 120.868.380 160.940.133

ACTIVOS NO CORRIENTES

ACTIVOS FIJOS

Muebles y Enseres 1.830.000 1.830.000 1.830.000 1.830.000 1.830.000 1.830.000

Equipo de cómputo y comunicaciones 2.970.000 2.970.000 2.970.000 2.970.000 2.970.000 2.970.000

Maquinaria y Equipos 150.000 150.000 150.000 150.000 150.000 150.000

(-) Depreciación Acumulada 0 1.630.000 3.260.000 4.890.000 4.920.000 4.950.000

TOTAL ACTIVOS FIJOS 4.950.000 3.320.000 1.690.000 60.000 30.000 0

ACTIVOS DIFERIDOS

Diferidos 7.975.000 0 0 0 0 0

TOTAL ACTIVOS DIFERIDOS 7.975.000 0 0 0 0 0

TOTAL ACTIVOS NO CORRIENTES 12.925.000 3.320.000 1.690.000 60.000 30.000 0

TOTAL ACTIVOS 41.833.899 50.979.900 68.356.325 91.994.095 120.898.380 160.940.133

PASIVOS

PASIVOS CORRIENTES

CxP 0 0 0 0 0 0

Cesantias x P 0 1.752.420 1.806.044 1.862.753 1.920.499 1.979.266

Intereses a las Cesantias x P 0 210.374 216.812 223.620 230.552 237.607

Impuesta Renta x P 0 1.086.600 5.402.843 8.524.499 11.003.751 13.699.605

CREE x P 0 391.176 1.945.024 3.068.820 3.961.350 4.931.858

IVA/INC x P 0 0 0 0 0 0

ICA x P 0 1.481.388 1.595.421 1.719.566 1.852.652 1.995.263

TOTAL PASIVOS CORRIENTES 0 4.921.959 10.966.144 15.399.257 18.968.803 22.843.599

PASIVOS NO CORRIENTES

Obligaciones financieras 12.550.170 9.946.451 7.015.183 3.715.163 0

Leasing Financiero 0 0 0 0 0 0

TOTAL PASIVOS NO CORRIENTES 12.550.170 9.946.451 7.015.183 3.715.163 0 0

TOTAL PASIVOS 12.550.170 14.868.410 17.981.327 19.114.420 18.968.803 22.843.599

PATRIMONIO

Capital Social 29.283.729 29.283.729 29.283.729 29.283.729 29.283.729 29.283.729

Utilidad Acumulada 0 2.581.763 15.418.919 35.673.128 61.818.040 94.368.302

Reserva Legal Acumulada 0 286.863 1.713.213 3.963.681 6.868.671 10.485.367

TOTAL PATRIMONIO 29.283.729 32.152.354 46.415.861 68.920.538 97.970.440 134.137.398

PASIVOS + PATRIMONIO 41.833.899 47.020.764 64.397.189 88.034.958 116.939.243 156.980.997

113

 Análisis de resultados de VPN, TIR y B/C sin financiación

En el análisis del Estado de Resultados sin financiación se observa que el Valor

Presente Neto (VPN) es $35.570.081, lo que indica que el proyecto es viable, ya

que el exceso de los cobros futuros estará por encima de la inversión inicial.

Asimismo, la Tasa Interna de Retorno (TIR) es 51,31%, porcentaje mayor al costo

de oportunidad, el cual es de 21,22%, lo que significa que el proyecto retorna una

tasa óptima. La evaluación Beneficio/Costo muestra que por cada peso invertido, el

proyecto retorna $0.85 a los socios, lo que reafirma que la creación de la empresa

es viable.

Tabla 30 Flujo de caja sin financiación en pesos

INGRESOS AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Recaudos 192.388.104 207.197.563 223.320.227 240.604.096 259.125.078

IVA Cobrado 0 0 0 0 0

TOTAL INGRESOS 192.388.104 207.197.563 223.320.227 240.604.096 259.125.078

EGRESOS

Nómina 26.762.080 29.543.794 30.469.899 31.415.275 32.377.417

Gastos Administración 27.756.663 28.606.017 29.504.245 30.418.877 31.349.695

Gastos Ventas 620.760 53.313 54.987 56.692 58.426

IVA Pagado 0 0 0 0 0

IVA Total al FC 0 0 0 0 0

Impuesto de Renta 0 1.425.455 5.659.811 8.689.278 11.064.744

CREE 0 513.164 2.037.532 3.128.140 3.983.308

ICA 0 1.481.388 1.595.421 1.719.566 1.852.652

Seguros 0 1.288.250 1.328.701 1.369.891 1.411.809

Pagos 118.497.600 121.781.464 123.792.200 131.137.056 137.038.224

TOTAL EGRESOS 173.637.103 184.692.844 194.442.796 207.934.774 219.136.275

FLUJO DE CAJA OPERACIONAL 18.751.001 22.504.719 28.877.431 32.669.322 39.988.803

FLUJO DE CAJA FINANCIERO

Gastos financieros préstamo 0

Amortización préstamo 0

Gastos financieros leasing 0

Amortización leasing 0

TOTAL FLIJO DE CAJA FINANCIERO 0 0 0 0 0

FLUJO DE CAJA NETO 18.751.001 22.504.719 28.877.431 32.669.322 39.988.803

Saldo inicial caja 28.908.899 47.659.900 70.164.619 99.042.050 131.711.371

Saldo final caja 47.659.900 70.164.619 99.042.050 131.711.371 171.700.174

AÑO 0 AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

(41.833.899) 18.751.001 22.504.719 28.877.431 32.669.322 39.988.803

DTF(%) 4,5%

SPREAD (%) 16,0%

CDO (%) 21,22%

VPN ($) 35.570.081

TIR (%) 51,31%

B/C (veces) 1,85

EVALUACIÓN

FLUJO DE CAJA NETO

114

 Análisis de resultados de VPN, TIR y B/C con financiación

Al igual que el anterior análisis, los resultados en el flujo de caja con financiación

son positivos para la empresa. En este caso los resultados son mayores debido a

que la droguería tiene mayor flujo de caja, debido a la financiación de parte de la

inversión, como se observa en la tabla 31.

Tabla 31 Flujo de caja con financiación en pesos

Fuente: Grupo de investigación

INGRESOS AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Recaudos 192.388.104 207.197.563 223.320.227 240.604.096 259.125.078

IVA Cobrado 0 0 0 0 0

TOTAL INGRESOS 192.388.104 207.197.563 223.320.227 240.604.096 259.125.078

EGRESOS

Nómina 26.762.080 29.543.794 30.469.899 31.415.275 32.377.417

Gastos Administración 27.756.663 28.606.017 29.504.245 30.418.877 31.349.695

Gastos Ventas 620.760 53.313 54.987 56.692 58.426

IVA Pagado 0 0 0 0 0

IVA Total al FC 0 0 0 0 0

Impuesto de Renta 0 1.086.600 5.402.843 8.524.499 11.003.751

CREE 0 391.176 1.945.024 3.068.820 3.961.350

ICA 0 1.481.388 1.595.421 1.719.566 1.852.652

Seguros 0 1.288.250 1.328.701 1.369.891 1.411.809

Pagos 118.497.600 121.781.464 123.792.200 131.137.056 137.038.224

TOTAL EGRESOS 173.637.103 184.232.002 194.093.321 207.710.675 219.053.324

FLUJO DE CAJA OPERACIONAL 18.751.001 22.965.561 29.226.906 32.893.421 40.071.754

FLUJO DE CAJA FINANCIERO

Gastos financieros préstamo 0 1.027.869 659.116 243.973 0

Amortización préstamo 0 2.931.267 3.300.020 3.715.163 0

Gastos financieros leasing 0 0 0 0 0

Amortización leasing 0 0 0 0 0

TOTAL FLIJO DE CAJA FINANCIERO 0 3.959.136 3.959.136 3.959.136 0

FLUJO DE CAJA NETO 18.751.001 19.006.425 25.267.770 28.934.285 40.071.754

Saldo inicial caja 28.908.899 47.659.900 66.666.325 91.934.095 120.868.380

Saldo final caja 47.659.900 66.666.325 91.934.095 120.868.380 160.940.133

AÑO 0 AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

(29.283.729) 18.751.001 19.006.425 25.267.770 28.934.285 40.071.754

DTF(%) 4,50%

SPREAD (%) 16,00%

CDO (%) 21,22%

VPN ($) 42.014.932

TIR (%) 69,38%

B/C (veces) 2,43

EVALUACIÓN

FLUJO DE CAJA NETO

115

5.10 RAZONES FINANCIERAS

5.10.1 Razones financieras sin financiación

- Capital de trabajo neto: de acuerdo a los resultados del indicador, se puede

observar que la empresa tiene suficiente capital de trabajo después de cancelar

sus pasivos.

- Razón corriente: este indicador muestra que por cada peso que la droguería

debe, cuenta en el primer año con $7,85 para solventar los pasivos a corto plazo.

Aunque el indicador disminuye para los siguientes años, la empresa sigue

contando con suficiente respaldo en caso de necesitar cancelar todos sus

pasivos corrientes.

- Prueba ácida: ésta indica que Famisalud tiene disponibilidad de efectivo en caso

de tener que cancelar sus obligaciones a corto plazo.

- Endeudamiento: este indicador muestra que el endeudamiento de la empresa es

bajo debido a que sus obligaciones son netamente con el Estado y los

empleados, ya que a los proveedores se les cancela de contado.

- Apalancamiento: este índice es de 89,44% para el primer año y muy similar para

los siguientes años, lo que significa que la droguería se financia con menor

deuda.

- Rendimiento sobre el activo: el primer año este indicador es bajo debido a que

los activos generan poca utilidad y a la inversión que se debe realizar al inicio del

ejercicio. Pero a partir del segundo año, el índice aumenta mostrando una mayor

utilidad sobre los activos.

- Rendimiento sobre el patrimonio: las utilidades generadas por el patrimonio en el

primer año son de 8,25%, mientras que para el segundo año aumentan a 24,68%,

índice que se mantiene para los siguientes años.

116

- Margen de utilidad bruta: la droguería Famisalud genera una margen de utilidad

bruta de 38,41% frente a las ventas en el primer año; 41,22% en el segundo año;

44,57% en el tercer año; 45,50% en el cuarto año y 47,12% en el quinto año.

- Margen de utilidad operacional: el margen operacional generado por la droguería

es de 2,96% en el año 1 y se incrementa año a año. Para el quinto año este índice

es de 21,15%.

- Margen de utilidad neta: el margen neto indica que la utilidad neta de la droguería

es de 1,96% en el año uno; 7,21% en el año dos; 10,27% en el año tres; 12,14%

en el año cuatro y 13,96% en el año cinco.

En la tabla 32 se presentan los resultados de los indicadores sin financiación.

Tabla 32 Razones financieras sin financiación

Fuente: Grupo de investigación

5.10.2 Razones financieras con financiación

Los indicadores en el ejercicio con financiación son muy similares a los presentados

anteriormente. Solamente hay dos índices que cambian y que tienen que ver con la

financiación del 30% de la inversión total; éstas son:

- Endeudamiento: en este caso el índice incrementa debido a la obligación

financiera adquirida con Bancolombia. No obstante, va disminuyendo a medida

que se va amortizando la deuda.

AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Capital de trabajo Neto 42.277.099 58.849.000 83.418.693 112.659.617 148.856.575

Razón Corriente 8,85 6,20 6,34 6,91 7,52

Prueba Ácida 8,85 6,20 6,34 6,91 7,52

Endeudamiento 10,56% 15,75% 15,76% 14,46% 13,30%

Apalancamiento 89,44% 84,25% 84,24% 85,54% 86,70%

Rendimiento sobre Activos 7,38% 20,79% 23,15% 22,17% 21,06%

Rendimiento sobre Patrimonio 8,25% 24,68% 27,48% 25,92% 24,30%

Margen Bruto 38,41% 41,22% 44,57% 45,50% 47,12%

Margen Operacional 2,96% 10,93% 15,56% 18,39% 21,15%

Margen Neto 1,96% 7,21% 10,27% 12,14% 13,96%

117

- Apalancamiento: este índice es menor, lo que indica que la empresa se financia

con mayor deuda.

En la tabla 33 se muestran los resultados de los indicadores con financiación.

Tabla 33 Razones financieras con financiación

Fuente: Grupo de investigación

5.11 PUNTO DE EQUILIBRIO

El punto de equilibrio para la droguería Famisalud de acuerdo al Estado de

Resultados sin financiación para el año uno es de 14.281 unidades, es decir, que

este es el mínimo de medicamentos que la droguería debe vender para que sus

ingresos sean iguales a sus egresos. Lo anterior indica que a partir de estas

unidades, la empresa comenzará a generar utilidades. Los demás años se pueden

observar en la tabla 34.

En cuanto al punto de equilibro del Estado de Resultados con financiación, para el

año uno éste es de 15.198 unidades. Para los años siguientes las unidades van

incrementando de acuerdo a las ventas de la droguería, como se observa en la tabla

34.

Tabla 34 Punto de equilibrio

AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Capital de trabajo Neto 42.737.941 55.700.181 76.534.837 101.899.576 138.096.534

Razón Corriente 9,68 6,08 5,97 6,37 7,05

Prueba Ácida 9,68 6,08 5,97 6,37 7,05

Endeudamiento 9,65% 16,04% 16,74% 15,69% 14,19%

Apalancamiento 63,07% 67,90% 74,92% 81,04% 83,35%

Rendimiento sobre Activos 5,63% 20,87% 24,46% 24,03% 22,47%

Rendimiento sobre Patrimonio 8,92% 30,73% 32,65% 29,65% 26,96%

Margen Bruto 38,41% 41,22% 44,57% 45,50% 47,12%

Margen Operacional 2,96% 10,93% 15,56% 18,39% 21,15%

Margen Neto 1,49% 6,88% 10,08% 12,07% 13,96%

AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Punto de equilibrio ER SF 14.281 14.411 14.086 14.333 14.388

Punto de equilibrio ER CF 15.198 18.946 20.566 22.319 23.720

118

Fuente: Grupo de investigación

5.12 ANÁLISIS DE SENSIBILIDAD

El análisis de sensibilidad identifica el margen máximo, el cual se puede modificar

con referencia al precio, si se requiere de una estrategia por variaciones del

mercado o por la competencia.

 Flujo de caja sin financiación

Al disminuir el margen de utilidad al 12%, el VPN es menor que cero (-$2.237.674)

y en la relación costo-beneficio la empresa no lograría recuperar sino $0,95 del peso

invertido, lo que indica que el proyecto no es viable.

 Flujo de caja con financiación

Para este caso el resultado no difiere mucho del anterior, el VPN también es

negativo y por cada peso invertido, la empresa solamente recupera $0,82, lo que

significa que el proyecto no sería viable.

En la tabla 35 se pueden observar los resultados del análisis.

Tabla 35 Análisis de sensibilidad

Fuente: Grupo de investigación

VALOR

ORIGINAL

VALOR

MODIFICADO

VALOR

ORIGINAL

VALOR

MODIFICADO

VPN 35.570.081 (2.237.674) 42.014.932 (5.914.950)

TIR 51,31% 19,37% 69,38% 14,94%

B/C 1,85 0,95 2,43 0,82

DISMINUCION MARGEN EN 12 %

FLUJO CAJA SF FLUJO CAJA CF

119

6 CONCLUSIONES

El proyecto buscó establecer la viabilidad de una droguería geriátrica, cuya

especialidad sean los medicamentos para enfermedades que aquejan a los adultos

mayores. Esta droguería está orientada a ofrecer atención personalizada y un

servicio farmacéutico completo, apalancado en la prestación de diferentes servicios

tales como, control de presión, peso e inyectología gratis, toma de glucometría,

préstamo de oxigeno gratuito en caso de emergencias, entre otros, que le permitirán

a la droguería lograr un posicionamiento en la zona de afluencia.

De acuerdo a la investigación de mercado realizada se estableció que el mercado

objetivo corresponde a 12.351 personas mayores de 60 años, que viven en la

comuna 19, quienes serían la demanda potencial de la droguería, sin descartar al

resto de la comunidad, puesto que se manejará gran variedad de medicamentos y

servicios para todo tipo de público.

Con el estudio técnico se estableció que la droguería Famisalud estará ubicada en

el sector de Imbanaco en la ciudad de Cali, sitio estratégico debido a la alta

concentración de instituciones prestadoras de salud, médicos generales y

especialistas e instituciones especializadas en el tratamiento del cuerpo humano, lo

que genera una gran afluencia de personas.

La estructura de la empresa fue definida a través de un estudio organizacional,

siendo conformada por un administrador, un auxiliar de droguería, uno de

enfermería y una persona para servicios varios. Además, se definió el proceso de

conformación de la sociedad y las obligaciones laborales a las que tiene lugar la

empresa.

Finalmente, a través de una evaluación financiera se logró determinar la viabilidad

del proyecto tanto sin como con financiación del 30% de la inversión. En el análisis

del Estado de Resultados sin financiación se observa que el Valor Presente Neto

(VPN) es de $35.570.081, lo que indica que el proyecto es viable, ya que el exceso

120

de los cobros futuros está por encima de la inversión inicial. Asimismo, la Tasa

Interna de Retorno (TIR) es 51,31%, porcentaje mayor al costo de oportunidad, el

cual es de 21,22%, lo que significa que el proyecto retorna una tasa óptima. La

evaluación Beneficio/Costo muestra que por cada peso invertido, el proyecto retorna

$0.85 a los socios, lo que reafirma que la creación de la empresa es viable.

De igual forma, los resultados en el flujo de caja con financiación son positivos para

la empresa. En este caso los resultados son mayores debido a que la droguería

tiene mayor flujo de caja, debido a la financiación del 30% de la inversión, lo que

indica que en cualquiera de los dos escenarios el proyecto es viable

financieramente.

121

BIBLIOGRAFÍA

Alonso, J. C., Arcos, M. A., Solano, J. A., Vera, R., & Gallego, A. I. (2007). Una

mirada descriptiva a las comunas de Cali. Cali: Alcaldía de Santiago de

Cali.

Comisión Intersectorial de Políticas y de Gestión de la información para la

Administración Pública [COINFO]. (2010). Circular 004 de 2010.

Recuperado de

http://www.archivogeneral.gov.co/sites/all/themes/nevia/PDF/Transparenci

a/CIRCULAR_004_DE_2010.pdf

Comisión Nacional de precios de medicamentos. (2004). Circular 01 de 2004.

Recuperado 24 de agosto de 2015, a partir de

http://www.mincit.gov.co/publicaciones.php?id=11718

Comisión Nacional de precios de medicamentos. (2009). Circular 002 de 2009.

Recuperado 24 de agosto de 2015, a partir de

http://www.susalud.com.co/index.php?option=com_content&view=article&i

d=1121:circular-2-de-2009&catid=89:circulares&Itemid=413

Comisión Nacional de precios de medicamentos. (2009). Circular 004 de 2009.

Recuperado de http://www.epssura.com/files/circular04_2009.pdf

Comisión Nacional de precios de medicamentos. (2010). Circular 003 de 2010.

Recuperado de

https://www.minsalud.gov.co/Normatividad_Nuevo/CIRCULAR%20003%2

0DE%202010-

%20Comisi%C3%B3n%20Nacional%20de%20Medicamentos.pdf

Congreso de Colombia. (1975). Ley 52 de 1975. Recuperado 24 de agosto de

2015, a partir de

ftp://ftp.camara.gov.co/camara/basedoc/ley/1975/ley_0052_1975.html

122

Congreso de Colombia. (1979). Ley 9 de 1979. Recuperado 24 de agosto de 2015,

a partir de

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=1177

Congreso de Colombia. (1982). Ley 21 de 1982. Recuperado 24 de agosto de

2015, a partir de

http://www.icbf.gov.co/cargues/avance/docs/ley_0021_1982.htm

Congreso de Colombia. (1984). Ley 11 de 1984. Recuperado 24 de agosto de

2015, a partir de

http://www.icbf.gov.co/cargues/avance/docs/ley_0011_1984.htm

Congreso de Colombia. (1988). Ley 89 de 1988. Recuperado 24 de agosto de

2015, a partir de

http://www.icbf.gov.co/cargues/avance/docs/ley_0089_1988.htm

Congreso de Colombia. (1988). Ley 89 de 1988. Recuperado 24 de agosto de

2015, a partir de

https://www.google.com/search?newwindow=1&q=ley+89+de+1988&oq=le

y+89+de+1988&gs_l=serp.3..0l3j0i22i30l4.342091.344837.0.345082.10.8.

0.2.2.0.272.920.0j6j1.7.0....0...1c.1.64.serp..1.9.928.jJ9BFFGfZbI

Congreso de Colombia. (2002). Ley 789 de 2002. Recuperado de

http://www.camarasai.org/web/uploads/images/normatividad/14Ley-789-

de-2002-extractos.pdf

Congreso de Colombia. (2003). Ley 797 de 2003. Recuperado 24 de agosto de

2015, a partir de

https://www.ramajudicial.gov.co/documents/10635/1525553/Ley_797+de+

2003.pdf/3e14324c-7100-4a66-8640-cafdb7c8af85

Congreso de Colombia. (2007). Ley 1122 del 2007. Recuperado de

http://salud.univalle.edu.co/pdf/ley_1122_200.pdf

123

Congreso de la República de Colombia. (1993). Ley 100 de 1993. Recuperado 24

de agosto de 2015, a partir de

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=5248

Congreso de la República de Colombia. (2004). Acceso a medicamentos

esenciales y de alto costo. Gaceta del Congreso, 455, 1-83.

Consejo de Estado. (2014). Acción de tutela para la protección del derecho a la

salud. Sentencia 11001-03-15-000-2014-03575-00. Recuperado de

http://consejodeestado.gov.co/documentos/sentencias/1100103150002014

0357500.pdf

Consejo Nacional de Seguridad Social en Salud. (1997). Acuerdo 72 de 1997.

Recuperado de http://www.iadb.org/.../CO-Acuerdo-72-97-Define-Plan-

beneficios-Regimen-Subsidiado-.doc

Darsalud Droguerías. (2015). Darsalud Servicio. Recuperado 19 de septiembre de

2015, a partir de http://darsalud.com.co/servicios/

Departamento Administrativo Nacional de Estadística. (2011). Colombia crece:

tendrá 45 millones de habitantes (p. 3). Bogotá: Departamento

Administrativo Nacional de Estadística.

Dinero.com. (2014, septiembre 23). El 2,5% de los establecimientos comerciales

en el país son droguerías. Recuperado 19 de septiembre de 2015, a partir

de http://www.dinero.com/empresas/articulo/participacion-droguerias-

comercio-colombiano/201282

Droguería Comfandi. (2015). Droguerías Comfandi, una dosis de confianza todos

los días. Recuperado 19 de septiembre de 2015, a partir de

http://www.comfandi.com.co/persona/cali/supermercados-y-

droguerias/droguerias

124

Escobar, G. (2013). Cali en cifras 2013 (p. 216). Cali: Departamento Administrativo

de Planeación. Recuperado a partir de

http://planeacion.cali.gov.co/Publicaciones/Cali_en_Cifras/Caliencifras201

3.pdf

Farmacia San Jorge. (2015). Quienes Somos. Recuperado 19 de septiembre de

2015, a partir de http://www.drogueriasanjorge.com/quienes-somos

Fernández, C. F. (2014). Colombia envejece a un ritmo acelerado. Recuperado 19

de septiembre de 2015, a partir de http://www.eltiempo.com/estilo-de-

vida/salud/colombia-envejece-a-un-ritmo-acelerado/14182960

Gómez, C. (2011). Droguerías, un negocio para grandes cadenas. Recuperado 27

de septiembre de 2015, a partir de

http://www.portafolio.co/economia/droguerias-un-negocio-grandes-

cadenas

Guerrero, R., Gallego, A. I., Becerril-Montekio, V., & Vásquez, J. (2011). Sistema

de salud de Colombia. Salud pública de México, 53, 144-155.

Hitt, M. A., Black, J. S., & Porter, L. W. (2006). Administración. (M. I. Pérez de Lara

Choy, Trad.) (9.a ed.). México: Pearson Educación.

Marketing Publishing. (1998). Diseño del servicio: paso a paso. Madrid: Ediciones

Díaz de Santos.

Medina, J. M. (2014). Los cambios estructurales y retos del canal de droguerías en

Colombia. Recuperado 27 de septiembre de 2015, a partir de

http://www.fenalco.com.co/node/1818

Ministerio de la Protección Social. (2005). Decreto 2200 de 2005. Recuperado de

https://www.invima.gov.co/images/pdf/medicamentos/decretos/decreto_22

00_2005.pdf

125

Ministerio de la Protección Social. (2007). Resolución 1403 de 2007. Recuperado

de

https://www.minsalud.gov.co/Normatividad_Nuevo/RESOLUCION%20140

3%20DE%202007.pdf

Ministerio de Salud. (1994). Acuerdo 004 de 2001. Recuperado de

https://www.minsalud.gov.co/Normatividad_Nuevo/ACUERDO%2004%20

DE%201994.pdf

Nieva, B. (2005). Ética, salud y vida. Cuadernos del Doctorado, 2.

Porter, M. E. (2009). Ser competitivo. Barcelona: Deusto.

Presidente de la República de Colombia. (1950). Ley 2663 de 1950 Código

Sustantivo de Trabajo. Recuperado 24 de agosto de 2015, a partir de

http://www.secretariasenado.gov.co/senado/basedoc/codigo_sustantivo_tr

abajo.html

Presidente de la República de Colombia. (1994). Decreto 1772 de 1994.

Recuperado 24 de agosto de 2015, a partir de

http://www.ugpp.gov.co/doc_view/329-decreto-1772-de-1994

Presidente de la República de Colombia. (1994). Decreto 1938 de 1994.

Recuperado 24 de agosto de 2015, a partir de

http://www.icbf.gov.co/cargues/avance/docs/decreto_1938_1994.htm

Presidente de la República de Colombia. (1995). Decreto 677 de 1995.

Recuperado de

https://www.invima.gov.co/images/pdf/medicamentos/decretos/decreto_67

7_1995.pdf

Presidente de la República de Colombia. (2001). Decreto 549 de 2001.

Recuperado de https://www.invima.gov.co/images/pdf/productos-

fitoterapeuticos/decretos/decreto-549-de-2001.pdf

126

Presidente de la República de Colombia. (2002). Decreto 2085 de 2002.

Recuperado de

https://www.invima.gov.co/images/pdf/medicamentos/decretos/decreto_20

85_2002.pdf

Presidente de la República de Colombia. (2005). Decreto 3050 de 2005.

Recuperado de

https://www.minsalud.gov.co/Normatividad_Nuevo/DECRETO%203050%2

0DE%202005.pdf

Presidente de la República de Colombia. (2005). Decreto 3636 de 2005.

Recuperado de https://www.invima.gov.co/images/pdf/suplementos-

dietarios/decretos/2005_decreto_3636.pdf

Profamilia, Ministerio de la Protección Social, Instituto Colombiano de Bienestar

Familiar, & Departamento Nacional de Planeación. (2010). Encuesta

Nacional de demografía y salud - ENDS (p. 552). Bogotá: Ministerios de la

Protección Social. Recuperado 19 de septiembre de 2015, a partir de

http://www.profamilia.org.co/encuestas/Profamilia/Profamilia/index.php?opt

ion=com_content&view=article&id=62&Itemid=9

Pueblo de Colombia. (1991). Constitución Política de Colombia. Recuperado 24 de

agosto de 2015, a partir de

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=4125

Ruiz, D. C. (2013, junio 24). Población del Valle del Cauca sufre de envejecimiento

prematuro. Recuperado 19 de septiembre de 2015, a partir de

http://www.elpais.com.co/elpais/valle/noticias/valle-cauca-sufre-

envejecimiento-prematuro

Sierra, N., Monsalve, Á. M., Chavarría, C., Lennin, C., Restrepo, J. A., Bedoya, L.

M., Porras, D. F. (2010). Diagnóstico de la productividad sectorial en

Antioquia. Ingeniería & Sociedad, 2, 2-24.

127

Vásquez, J., Gómez, K., & Rodríguez, S. (2010). Regulación en el mercado

farmacéutico colombiano. Revista de Ciencias Sociales, XVI(2), 197-209.

Villacorta Tilve, M. (2010). Introducción al marketing estratégico. Raleigh, North

Carolina: Lulu Press.

